Table 4 2-1 DEQ ECSI Sites, DEQ Status, and Date of Site Summary | ECSI ^a | Site | Site Status ^b | Site Summary (and Addendum) | Date of Site Summar
(and Addendum) ^c | |-------------------|---|-----------------------------------|-----------------------------|--| | 794 | ACF Industries | CNFA | Site Summary | 4/26/2005 | | | | | Addendum | 2/28/2007 | | 2446 | Alder Creek Lumber Company | Site screening recommended | Site Summary | 4/26/2005 | | 2261 | American Machine & Gear | NFA | No Site Summary | NA | | 970 | Anderson Brothers Property | NFA | Site Summary | 5/31/2005 | | 1528 | ARCO Bulk Terminal | RI complete, RA | Site Summary | 9/17/2004 | | | | | Addendum | 2/28/2007 | | 398 | Arkema | Consent Decree | Site Summary | 2/28/2007 | | 1430 | Automatic Vending | PA recommended | No Site Summary | NA | | 2361 | Babcock Land Company | Not in DEQ CUP | Site Summary | 3/8/2005 | | 1026 | Brazil & Co | SI recommended | No Site Summary | NA | | 2362 | Burgard Industrial Park - Boydstun Metals | RI | Site Summary | 3/8/2005 | | | Burgard Industrial Park - Noncontiguous | RI | Site Summary | 3/8/2005 | | 2375 | Burgard Industrial Park - Portland Container Repair | RI | Site Summary | 3/8/2005 | | 2355 | Burgard Industrial Park - Schnitzer Steel | RI | Site Summary | 3/8/2005 | | 138 | Burgard Industrial Park - NW Pipe | RI | Site Summary | 3/8/2005 | | 2454 | Calbag Metals - Front Avenue | NFA, stormwater reopened | Site Summary | 3/8/2005 | | | | , | Addendum | 2/28/2007 | | 271 | Cascade General/Portland Shipyard (OU1, OU2, Swan | RI | Site Summary | 2/28/2007 | | 2/1 | Island Upland Fac - OU3) | TG. | Site Summary | 2/20/2007 | | 5136 | Centennial Mills | DEQ SI | No Site Summary | NA | | 4920 | Chapel Steel | Other remedial action | No Site Summary | NA
NA | | 4720 | Chaper Steer | recommended | No Site Summary | IVA | | 2424 | Chase Bag | Not in DEO CUP | Site Summary | 3/8/2005 | | 1281 | Chevron Asphalt Refinery | Source control decision | Site Summary | 2/28/2007 | | | Christenson Oil | | | | | 2426 | | XPA NEA | Site Summary Site Summary | 4/26/2005 | | 2452 | City of Portland - BES WPCL City of Portland Outfalls (RM 2 7 to 9 8) | MOA, NFA | | 5/31/2005 | | 2425 | | SE SE | No Site Summary | NA
4/26/2005 | | 29 | Columbia American Plating | Consent Decree | Site Summary | 4/26/2005 | | 3295 | Consolidated Metco | XPA | Site Summary | 3/8/2005 | | 2363 | Crawford Street Corp | XPA | Site Summary | 3/8/2005 | | 877 | Crosby & Overton | SI recommended | No Site Summary | NA NA | | 36 | Doane Lake Study Area | Other remedial action recommended | No Site Summary | NA | | 111 | Dura Industries | SI recommended | No Site Summary | NA | | 3901 | End of Swan Island Lagoon | Site screening recommended | No Site Summary | NA | | 397 | ESCO Corp - Willbridge Landfill | SI recommended | No Site Summary | NA | | 4409 | ESCO Landfill - Sauvie Island | PA | No Site Summary | NA | | 112 | ESCO Plant #3 | SI recommended | No Site Summary | NA | | 141 | Evraz Oregon Steel Mills | RI | Site Summary | 2/28/2007 | | 137 | ExxonMobil Oil Terminal | RD/RA | Site Summary | 10/10/2005 | | | | | Addendum | 2/28/2007 | | 2364 | Foss Maritime/Brix Marine | Source control decision | Site Summary | 10/10/2005 | | 2365 | Fred Devine Diving and Salvage | Source control decision | Site Summary | 4/26/2005 | | 44 | Fred Meyer - Swan Island | NFA | No Site Summary | NA | | 2366 | Freightliner TMP | RI | Site Summary | 5/31/2005 | | 115 | Freightliner TMP2 (Parts Plant) | RI | Site Summary | 4/26/2005 | | 1239 | Front Avenue LP Properties | XPA | Site Summary | 9/1/2005 | | | · · · · · · · · · · · · · · · · · · · | | Addendum | 2/28/2007 | | 84 | Gasco (NW Natural, Koppers, Pacific Northern Oil) | RI | Site Summary | 2/28/2007 | | 4003 | GE Decommissioning | XPA | Site Summary | 2/28/2007 | | 2370 | Georgia Pacific - Linnton (Morse Bros) | NFA | Site Summary | 3/8/2005 | | 1840 | GI Trucking | Site screening recommended | No Site Summary | NA | | 2378 | Glacier NW | Other recommendation | No Site Summary | NA | | 2440 | Goldendale Aluminum | NFA | Site Summary | 2/28/2007 | | 49 | Gould Electronics, Inc / NL Industries | Remedy implemented, NFA | Site Summary | 9/1/2005 | | 117 | GS Roofing Products (Genstar) | Other remedial action recommended | Site Summary | 4/26/2005 | | 404 | Guilds Lake | Operations & Maintenance | No Site Summary | NA | | 1155 | Gunderson | RI | Site Summary
Addendum | 10/10/2005
2/28/2007 | Table 4 2-1 DEQ ECSI Sites, DEQ Status, and Date of Site Summary | ECSI ^a | Site | Site Status ^b | Site Summary (and Addendum) | Date of Site Summary
(and Addendum) ^c | |--|---|---|----------------------------------|---| | 988 | Hercules, Inc | SI recommended | No Site Summary | NA | | 935 | Industrial Battery Building | NFA | No Site Summary | NA | | 260 | Island Holdings | NFA | No Site Summary | NA | | 2371 | Jefferson-Smurfit | NFA | Site Summary | 3/8/2005 | | 2441 | Joseph T Ryerson & Son | Not in DEQ CUP | Site Summary | 5/31/2005 | | 1096 | Kinder Morgan Linnton Terminal (GATX) | RI complete, remedial action | Site Summary | 9/17/2004 | | 2442 | Kittridge Distribution Ctr | CNFA | Site Summary | 9/1/2005 | | 2372 | Lakeside Industries | XPA | Site Summary | 4/26/2005 | | 1189 | Linnton Oil Fire Training Grounds | NFA | Site Summary | 9/1/2005 | | 2373 | Linnton Plywood | NFA proposed | Site Summary | 3/8/2005 | | 4461 | Lynden Farms | SI recommended | No Site Summary | NA | | 4797 | Mar Com North | NFA | Site Summary | 10/10/05 | | 2350 | Mar Com South | RI | Addendum
Site Summary | 2/28/2007
10/10/2005 | | 2330 | Mar Com South | KI | • | | | 2352 | Marine Finance Corporation (Hendren Tow Boats) | CNFA | Addendum
Site Summary | 2/28/2007
9/15/2004 | | 2332 | Marine Finance Corporation (Hendren Tow Boats) | CNFA | Addendum | 2/28/2007 | | 134 | McCall Oil | Source control decision | Site Summary | 9/15/2004 | | 74 | McCormick & Baxter Creosoting | NFA | Site Summary | 9/15/2004 | | 135 | McWhorter Inc | NFA
NFA | Site Summary | 4/26/2005 | | 1390 | Metro Central Transfer Station | XPA recommended | No Site Summary | NA | | 1390 | Mogul Corp | NFA | No Site Summary | NA
NA | | 81 | Mt Hood Chemical Corp | RA | No Site Summary | NA
NA | | 1328 | Mt Hood Chemical Property | NFA | No Site Summary | NA
NA | | 966 | Nudelman & Son | SI recommended | No Site Summary | NA | | 2374 | Olympic Pipeline Co | Not in DEQ CUP | Site Summary | 5/31/2005 | | 3342 | Olympic Pipeline Portland Delivery Facility | Independent Cleanup | Site Summary | 5/31/2005 | | 33.2 | Olympie I spemie I olimana Benvery Faemity | Program | Site Summary | 0/31/2000 | | 1036 | Owens Corning - Linnton | Source control decision | Site Summary | 3/8/2005 | | 5055 | Penske Truck Leasing - NW Yeon | NFA | No Site Summary | NA | | 1345 | Petroleum Release - N Edgewater St | SI recommended | No Site Summary | NA | | 3377 | Port of Portland - Terminal 1 North | RI | Site Summary | 2/28/2007 | | 2642 | Port of Portland - Terminal 1 South | CNFA | Site Summary | 2/28/2007 | | 2769 | Port of Portland - Terminal 2 | XPA recommended | Site Summary | 2/28/2007 | | 2356 | Port of Portland - Terminal 4, Slip 1 | RI | Site Summary | 2/28/2007 | | 272 | Port of Portland - Terminal 4, Slip 3 | RD/RA | Site Summary | 2/28/2007 | | 172 | Port of Portland - Terminal 4, Toyota Auto Storage | NFA | Site Summary | 2/28/2007 | | 100 | Portland Terminal Railroad Co | Source control decision | No Site Summary | NA | | 2353 | PGE - Harborton | Source control decision | Site Summary | 5/31/2005 | | 3976 | Portland General Electric - Substation E | NFA | No Site Summary | NA | | 2013 | Premier Edible Oils (Schnitzer Investment) | RI | Site Summary | 9/15/2004 | | 155 | Rhone Poulenc (SLLI) | RI | Site Summary | 2/28/2007 | | 5307 | Rivergate Industrial Park Tract O Property | Site investigation | No Site Summary | NA | | 2376 | RK Storage and Warehousing | Not in DEQ CUP | Site Summary | 9/1/2005 | | 2437 | RoMar Realty of Oregon | NFA | Site Summary | 5/31/2005 | | 2104 | Santa Fe Pacific Pipeline | Not in DEQ CUP | Site Summary | 9/1/2005 | | 1347 | Schmitt Forge | NFA | No Site Summary | NA | | 5324 | Schnitzer Burgard Industrial Park | Source control decision | No Site Summary | NA | | 395 | Schnitzer Investment - Doane Lake (Air Liquide
America Corp) | NFA under CERCLIS, XPA | Site Summary | 5/31/2005 | | 2377 | Shaver Transportation | NFA | Site Summary | 9/1/2005 | | 183 | Siltronics | RI, Unilateral Order | Site Summary | 2/28/2007 | | | South Rivergate Industrial Park | Other remedial action | Site Summary | 5/31/2005 | | 2980 | | | - | | | 2980
3343 | JR Simplot | recommended | | | | | | recommended | | | | 3343 | JR Simplot | recommended Site screening recommended | No Site Summary | NA | | 3343
4696 | JR Simplot
Ash Grove Cement | Site screening recommended Further investigation of area | No Site Summary No Site Summary | NA
NA | | 3343
4696
2630 | JR Simplot Ash Grove Cement St Helens Road Petroleum Contamination St Johns - Keeler #2 Right-of-Way | Site screening recommended Further investigation of area facilities recommended | No Site Summary | NA | | 3343
4696
2630
1067
89, 5130 | JR Simplot Ash Grove Cement St Helens Road Petroleum Contamination St Johns - Keeler #2 Right-of-Way ST Services/Shore Terminal | Site screening recommended Further investigation of area facilities recommended Source control decision | No Site Summary Site Summary | NA
9/1/2005 | |
3343
4696
2630 | JR Simplot Ash Grove Cement St Helens Road Petroleum Contamination St Johns - Keeler #2 Right-of-Way | Site screening recommended Further investigation of area facilities recommended | No Site Summary | NA | Table 4 2-1 DEQ ECSI Sites, DEQ Status, and Date of Site Summary | | | | Site Summary | Date of Site Summary | |-----------------------|--|-----------------------------|-----------------|------------------------------| | ECSI ^a | Site | Site Status ^b | (and Addendum) | (and Addendum) ^c | | 169 | Texaco/Equilon Enterprises - Bulk Terminal | RI | Site Summary | 3/8/2005 | | 170 | Time Oil | BRA | Site Summary | 2/28/2007 | | 2367 | Transloader International (General Construction) | Not in DEQ CUP | Site Summary | 9/1/2005 | | 277 | Triangle Park (Riedel Environmental) | RI | Site Summary | 10/10/2005 | | 1160 | Trumbull Asphalt Plant | DEQ SE | Site Summary | 4/26/2005 | | 176 | Union Carbide | Operations & Maintenance | No Site Summary | NA | | 178 | UPRR Albina Yard | RI | Site Summary | 2/28/2007 | | 2017 | UPRR St Johns Tank Farm | CNFA | No Site Summary | NA | | 1641 | USACE - Portland Moorings | FFA | Site Summary | 3/8/2005 | | 1338 | U S Coast Guard - Marine Safety Station | Source control decision | Site Summary | 4/26/2005 | | 5109 | U S Navy and Marine Reserve Center | SI recommended | No Site Summary | NA | | 330 | Van Waters and Rogers | RCRA Corrective Action | Site Summary | 5/31/2005 | | 330 | van waters and Rogers | Implemented | Site Summary | 3/31/2003 | | 2423 | V&K Service | Site screening recommended | No Site Summary | NA | | 2423 | V&K SCIVICE | Site serecining recommended | No Site Summary | IVA | | 333 | West Coast Adhesive Co | RA recommended | No Site Summary | NA | | 2066 | Willamette Cove | RI | Site Summary | 2/28/2007 | | 3172 | Willamette River Westside CSO Construction | Negotiations | No Site Summary | NA | | 1549 | Willbridge Terminal | RI/FS | Site Summary | 9/17/2004 | | 1349 | Willonage Terminal | KI/FS | • | | | 2205 | Willbaides Contabine Vand | VDA | Addendum | 2/28/2007 | | 3395
RM 11 to 11.8 | Willbridge Switching Yard | XPA | Site Summary | 2/28/2007 | | No No | | S #2026 #5117 #5440 | C:4. C | 11/20/2007 | | ECSI# | Former Albina Engine and Machine Works Shipyard | See #3036, #5117, #5449, | Site Summary | 11/20/2007 | | | 41 1 1 T | #5561 and #4497 below | N. C'. C | NIA | | 5328 | Abandoned Tanner Creek Sewer | SI recommended | No Site Summary | NA NA | | 4590 | Albers Mill | RI recommended | No Site Summary | NA NA | | 4775 | Boxer NW Building | Not in DEQ CUP | No Site Summary | NA | | 1019 | Cascade Brake Products | Not in DEQ CUP | No Site Summary | NA NA | | 5561 | CDL Pacific Grain/Cargill | | Site Summary | 11/20/2007, with Albina site | | | | | | summary | | 2500 | Courtyard Hotel | NFA | No Site Summary | NA | | 2313 | Gender Machine Works, Inc | CNFA | No Site Summary | NA | | 5449 | Glacier NW | DEQ SI | No Site Summary | 11/20/2007, with Albina site | | | | | | summary | | 1080 | Hoyt Street Railyard (former) | RD/RA | No Site Summary | NA | | 1624 | Hoyt Street Railyard - Pearl Court | | | | | 4960 | Pearl Building | | | | | 5443 | HSRY - Blocks 19,21,22,25 - The Fields | Engineering control | No Site Summary | NA | | 1301 | Mammal Survey & Control Service | Not in DEQ CUP | No Site Summary | NA | | 1302 | Master Chemical Inc | NFA | No Site Summary | NA | | 5117 | PacifiCorp Albina Riverlots | Source control decision | Site Summary | 11/20/2007, with Albina site | | | | | | summary | | 5117 | PacifiCorp Knott Substation | Source control decision | No Site Summary | NA | | 3067 | RiverTec Property | Not in DEQ CUP | No Site Summary | NA | | 1139 | Tarr Inc | RI | No Site Summary | NA | | 3036 | Tucker Building | CNFA | Site Summary | 11/20/2007, with Albina site | | | - | | - | summary | | 1962 | Union Station Agricultural Marketing Center Site | RD/RA | No Site Summary | NA | | 2407 | Union Station Horse Barn | PNFA | No Site Summary | NA | | 1885 | Union Station - Parcel B South | RD/RA | No Site Summary | NA | | 1414 | Union Station - Track #5 | CNFA | No Site Summary | NA | | 2183 | US Postal Service Processing & Distribution Center | ROD | No Site Summary | NA | | 3215 | Valvoline | NFA | No Site Summary | NA | | 2761 | Vermiculite Northwest, Inc (former) | CERCLIS-led | No Site Summary | NA | | 4535 | Waterfront Pearl Condominiums Construction Site | NFA | No Site Summary | NA | | 4497 | Westinghouse | Cleanup occurring under | Site Summary | 11/20/2007, with Albina site | | | | TSCA | ~ / | summary | | 1331 | Wilbur-Ellis Co - Portland | NFA | No Site Summary | NA NA | | 776 | Williamson & Bleid | Not in DEQ CUP | No Site Summary | NA
NA | | | hin Shared Conveyance Systems ^d | III DEQ CO1 | Site Summary | 11/1 | | | | DI wassesses 4 - 4 | No Cit- C | NT A | | 1820 | ANRFS | RI recommended | No Site Summary | NA
NA | | 1076 | Ashland Chemical | XPA recommended | No Site Summary | NA
NA | | 5059 | Calbag-Nicolai | Source control decision | No Site Summary | NA
NA | | 1405 | Carson Oil | RI recommended | No Site Summary | NA
NA | | 4784 | Container Management | Source control decision | No Site Summary | NA | Table 4 2-1 DEQ ECSI Sites, DEQ Status, and Date of Site Summary | | | | Site Summary | Date of Site Summary | |-------------------|--------------------|--------------------------|-----------------|-----------------------------| | ECSI ^a | Site | Site Status ^b | (and Addendum) | (and Addendum) ^c | | 4015 | Container Recovery | CNFA | No Site Summary | NA | | 4008 | Front Avenue MP | NFA | No Site Summary | NA | | TSCA site, no | GE - NW 28th | Cleanup occurring under | No Site Summary | NA | | ECSI# | | TSCA | | | | 4655 | Greenway Recycling | CNFA | No Site Summary | NA | | 2406 | PGE - Forest Park | Source control decision | No Site Summary | NA | | 5103 | SFI | NFA | No Site Summary | NA | | 1196 | Galvanizers | Source control decision | No Site Summary | NA | | 146 | Paco Pumps | NFA | No Site Summary | NA | | 69 | Wilhelm Trucking | Source control decision | No Site Summary | NA | #### Notes: BRA - baseline risk assessment CERCLIS - Comprehensive Environmental Response, Compensation and Liability Act CNFA - Conditional No Further Action CUP - Cleanup Program DEQ - Oregon Department of Environmental Quality ECSI - Environmental Cleanup Site Information FFA - Federal Facilities Agreement FS - feasibility study MOA - memorandum of agreement NA - not applicable NFA - No Further Action PA - preliminary assessment PNFA - Partial No Further Action $\ensuremath{\mathsf{RCRA}}$ - Resource Conservation and Recovery Act RD/RA - Record of Decision/Remedial Action RI - remedial investigation ROD - Record of Decision SE - site evaluation SI - site investigation TSCA - Toxic Substances Control Act XPA - expanded preliminary assessment ^a ECSI sites that are shown on this table but are outside the boundary shown on Map 4 2-1 include ECSI #87 (Nurnberg Scientific Co), #1306 (Mocks Bottom Concrete and Debris Landfill), #1897 (Sylvan Cleaners), #3301 (Forest Park Drainage Tunnel), #3807 (Roadway Express) In addition, the individual terminals that are a part of Willbridge Bulk Fuel Facility (i e, ECSI #25 - Chevron, #160 - Shell Oil, and #177 - Unocal) are not depicted on this map b Obtained from http://www oregondeq com/lq/ECSI/ecsiquery asp?listtype=lis&listtitle=Environmental+Cleanup+Site%20Information+Database ^c Information on sites with site summaries was updated on the basis of USEPA/DEQ comments on the Round 2 Report (USEPA 2008b) in November 2008 Information on sites with no site summary was obtained from the above website between December 2008 and June 2009, and updated July 2011 ^d Based on independent investigations performed in 2007-2008, as documented in Table 4 4-3 | | | | | | | | | | | Pathwa | y Summary | | | | | | |--|-------|---------------|---------------|---|---|---------------------|--------------|------|-----------------------------|-------------------------|-----------|-------------------|-------------|----------------|-----------|--------------| | | | | | | | Gro | undwater | | | Direct Disch | arge | | Overland Ti | ransport | Riverbank | Erosion | | | | | | | | | tus | | Stormw | ater | Overw | ater | | tus | | tus | | Site Name | ECSI# | River
Mile | River
Bank | Potential Upland and
Overwater Sources | Industrial
Sector
(Historical and
Current) | COIs | Pathway Stat | NAPL | COIs | Pathway
Status | COIS | Pathway
Status | COIs | Pathway Status | COIs | Pathway Stat | | ECSI Sites within Study Area | | • | • | • | , | | | | • | • | • | | | | | | | ACF Industries | 794 | 37 | West | Former UST area, sandblasting, painting, adjacent rail tracks | Electrical
Production,
Metals | 4,7 | H-c, C-d | ? | 1,4,7
(Stormwater Ditch) | H-b, C-d | | N/A | | H-d, C-d | | N/A | | Alder Creek Lumber Co. | 2446 | 27 | West | Wood waste leachate, private outfalls, overwater dock, potentially contaminated dredge material | Wood Products | NS | H-c, C-c | ? | 11 | H-c, C-d | | H-b, C-b | 11 | H-c, C-c | 11 | H-c, C- | | Anderson Brothers | 970 | 8 | West | Former UST, paint spill area, historic waste disposal system | Bulk Fuel | | H-d, C-d | ? | 1,3,4,5,6,7,9 | H-a, C-d | | N/A | | N/A | | N/A | | ARCO | 1528 | 49 | West | Truck-loading rack area, remanufacturing warehouse, tank farms, historical spill areas, groundwater plume, seepage from interceptor well and seawall, dock operations | Bulk Fuel,
Shipbuilding,
Wood Products | 1,3,4,7 | H-a, C-b | Y | 1,3,4,7 | H-b, C-c |
3,4,7 | H-a, C-a | | N/A | | N/A | | Arkema | 398 | 73 | West | Former unlined MPR pond and trench, historic discharge through pipe, unpaved areas with contaminated soils, historic spill areas, stormwater outfalls, contaminated groundwater plume | Chemical
Manufacturing | 1,2,5,7,10 | H-a, C-a | Y | 5 | H-a, C ^b -a | 4,10 | H-a, C-d | NS | H-c, C-d | 5,7,10 | H-a, C-a | | Babcock Land Co. | 2361 | 44 | West | Foundry sand, historic dock operations | Wood Products | NS | H-c, C-c | ? | NS | Н-с, С-с | NS | H-c, C-d | NS | H-c, C-c | NS | H-c, C- | | Burgard Ind. Park - Boydstun Metals,
Portland Blast Media | 2362 | 41 | East | Oil storage area, contaminated soils, stormwater outfall, unknown source | Metals,
Shipbuilding | 1 | H-c, C-c | N | 3,6,7 | H-c, C-c | | N/A | | N/A | | H-d, C-d | | Burgard Ind. Park - Noncontiguous
Properties | N/A | 4 1 | East | Former shipyard sewer and stormwater discharges, groundwater contamination on NW Pipe leased property (2) | Metals,
Shipbuilding | 1,2,4 | H-c, C-c | N | 11 | Н-с, С-с | | N/A | NS | Н-с, С-с | NS | H-c, C- | | Burgard Ind. Park - NW Pipe | 138 | 4 | East | ASTs and 55-gallon drums, pipe lining and coating building,
transformer storage area, asphalt dipper tank, industrial well, dust
suppressant use, alleged solvent and petroleum dumping areas, catch
basins and storm drains | Metals,
Shipbuilding | 1,3,4 | H-c, C-d | N | 1,3,4,6,7 | H-b, C-b ^c | | N/A | | N/A | | N/A | | Burgard Ind. Park - Portland
Container Repair | 2375 | 4 | East | PCE groundwater contamination (source unknown), PCB-
contaminated soil (since removed), fuel truck parking area, wash pad
area | Metals,
Shipbuilding | 1 | H-c, C-c | N | 4(?) | H-c, C-c | | N/A | | N/A | | N/A | | Burgard Ind. Park - Schnitzer Steel,
Calbag Metals | 2355 | 4 | East | Former NW Oil Co tanks, former sanitary sewer and stormwater discharges, former shipyard shipways, ASR on ground surface, storm drains and outfalls, over-water activities | Bulk Fuel,
Metals,
Commodities,
Shipbuilding | 1,4,7 | H-a, C-c | N | 1,4,6,7 | H-a, C-b ^c | 1,3,4,7 | H-a, C-a | NS | H-c, C-c | 3,4,6,7 | H-c, C- | | Calbag Metals - Front Ave. | 2454 | 8 5 | West | Metal recycling operations, incinerator ash, stormwater runoff to
Outfall 19 | Metals | | H-d, C-d | N | 6,7,9 | H-a, C-a ^c | | N/A | | N/A | | N/A | | Cascade General (Portland Shipyard
/Vigor Industrial) (OU1) | 271 | 8 5 | East | Paint shed and blast booth area; BWTP; Buildings 43,50, and 80 areas; Building 73, 4, and 58; WSI storage area; substations; USTs; N Channel Ave fabrication site; drydocks and berths | Metals,
Shipbuilding,
Wood Products | 1,7 | H-c, C-c | N | 1,3,4,6,7,8,9 | H-b, C-a ^{c,b} | 3,4,7,8,9 | H-a, C-a | NS | H-c, C-c | NS | H-c, C- | | Chase Bag | 2424 | 92 | West | Subsurface groundwater VOC plume, former UST, observed leaking drums along east and south boundaries, observed pool of petroleum substance | Chemical
Manufacturing | 1 | H-c, C-c | ? | 1,2,7 | H-c, C-c | | N/A | | N/A | | N/A | | Chevron Asphalt Refinery | 1281 | 8 | West | Historic spills and boilovers | Asphalt | 3,4,7 | H-c, C-d | Y | 3,4,7 | H-a, C-d ^{c,1} | | N/A | | N/A | | N/A | | Christenson Oil | 2426 | 8 8 | West | Historic spills, stormwater conveyance, unnamed creek | Bulk Fuel | NS (1) ^d | Н-с, С-с | ? | 1,3,4,7 | H-a, C-c ^c | | N/A | | N/A | | N/A | | City of Portland - BES WPCL | 2452 | 61 | East | Historic operations (lumber mill, fruit box manufacturing), fill and
debris material, subsurface electrical conduit, historic lumber mill
deck Currently, WPCL | Wood Products | 11 | H-c, C-d | N | 11 | H-c, C-d | NS | H-c, C-d | 4,7 | H-c, C-d | NS | H-c, C-c | | | | | | | | | | | | Pathwa | y Summary | | | | | | |--|----------|---------------|---------------|---|---|-----------------------------|----------------------|------------|--|-------------------------------------|-----------|-------------------|-----------------------------|-------------|--------------------------|--------------| | | | | | | | Gro | undwater | | | Direct Disch | arge | | Overland Tr | ansport | Riverbank l | Erosion | | | | | | | | | ıtus | | Stormwa | iter | Overw | ater | | Status | | ıtus | | Site Name | ECSI# | River
Mile | River
Bank | Potential Upland and
Overwater Sources | Industrial
Sector
(Historical and
Current) | COIs | Pathway Status | NAPL | COIs | Pathway
Status | COIs | Pathway
Status | COIs | Pathway Sta | COIs | Pathway Stat | | City of Portland Outfalls | 2425 | 2 7 to 9 8 | East/
West | Stormwater and/or combined sewer outfalls draining multiple properties | NA | | | | Detailed Information
provided for Specific
Outfalls in Table 4 4-1 | H-a ^j , C-a ^j | | | | | | | | Columbia American Plating | 29 | 9 5 | West | Metal plating operations, spills and releases | Metals | 1,2,7,10 | H-c, C-d | N | 1,2,3,6,7,9,10 | H-a, C-a | | N/A | | N/A | | N/A | | Consolidated Metco | 3295 | 28 | East | PAH-contaminated fill material, cutting fluid spills, catch basins and storm drains | Steel
Manufacturing | 3,4 | H-c, C-c | N | 3,4,6,7,9 | H-b, C-a ^{c,1} | | N/A | | N/A | | N/A | | Crawford Street Corp. | 2363 | 65 | East | Historic and current manufacturing operations, historic and current site runoff, sandblast fill material, former UST, electrical transformer, railroad right-of-way, historic dock operations, historic private outfalls, beach metal debris | Steel
Manufacturing,
Wood Products | 11 | H-c, C-d | N | 1,3,4,6,7 | H-b, C-c | 1,3,4,7 | H-b, C-d | 1,3,4,6,7 | Н-ь, С-с | 1,3,4,6,7,9 | Н-ь, С-с | | ESCO Landfill - Sauvie Island | 4409 | 26 | West | Repository of non-hazardous waste from ESCO steel foundries
Permitted solid wastes include bag house dust, refractory bricks, and
spent mold sands (zircon-rich and other suitable sands) | Steel
Manufacturing | 7,9,10 | H-c, C-c | N | NS | H-c, C-c ^c | | N/A | | N/A | | N/A | | Evraz Oregon Steel Mills | 141 | 2 4 | East | Former Ramsey Lake sump, riverbank fill area, stormwater collection system, historic overwater spills from oil sump transfers | Steel
Manufacturing | 7 | H-c, C-d
H-c, C-c | Y (H) | 3,4,6,7 | H-a, C ^{b,c,g} -c | 1,2,4 | H-a, C-d | | N/A | 6,7 | H-a, C-a | | ExxonMobil Oil Terminal | 137 | 5 | West | North and Center tank farms, fuel loading rack, over-water fuel transfer spills | Bulk Fuel | 1,3,4,7 | H-a, C-b | Y | 1,3,4,7 | H-b, C-c ^c | 1,3,4 | H-a, C-a | | H-d, C-d | | H-c, C-d | | Foss Maritime/Brix Maritime | 2364 | 57 | West | Former gasoline and lube oil UST and pipelines, former gasoline dispenser area, former 30-weight oil pipeline area, current lube oil and diesel UST and pipelines, catch basins, transformers, overwater activities (vessel servicing and emissions) | Bulk Fuel | 1,3,4,7 | H-b, C-d | N | 1,3,4 | H-c, C-d | 1,2,3,4,7 | H-a, C-a | NS | H-c, C-d | NS | H-c, C-c | | Fred Devine Diving and Salvage | 2365 | 8 4 | East | Maintenance operations, former USTs, ASTs, PGE transformers, catch basins, overwater spills, vessel emissions, storage area NE of warehouse | Other | NS | H-c, C-d | ? | 2,3,4,7,9 | H-b, C-d | 4 | H-a, C-b | 4,7,8,9 | H-c, C-d | NS | H-c, C-d | | Freightliner TMP | 2366 | 8 5 | East | Former USTs, former wheel paint booth, stormwater discharges | Other | 1,2,4 | Н-с, С-с | Y ? | 3,6,7 | H-b, C-c ^e | | N/A | | N/A | | N/A | | Freightliner TMP2 (Parts Plant) | 115 | 9 3 | East | Former UST, former wet filter paint booths, stormwater discharges | Metals | 1,2,4 | Н-с, С-с | Υ? | 7 | H-b, C-c ^c | | N/A | | N/A | | N/A | | Front Avenue LP Properties (CMI
NW, Hampton, Lonestar NW/Glacier
NW, Tube Forging) | 1239 | 83 | West | Slag fill material, Parcels 1, 2, and 3 former and current operations, caustic-lube oil and graphic lube oil discharges to storm drain, overwater activities | Metals | 1,2,3,4,6,7 | H-c, C-c | N | 1,2,3,4,6,7,9 | H-b, C-c ^c | 4 | H-b, C-b | 1,2,3,4,7 | H-c, C-d | 7 | Н-с С-с | | Gasco (NW Natural, Koppers, Pacific
Northern Oil) | 84, 2348 | 65 | West | Former retort area, former tar processing area, former light oil plant
Kopper Co Plan/Current KI tank farm, former naphthalene plant,
former coke oven area, former pitch plant/tar loading area, former tar
settling ponds, former Kopper Co/Current KI pencil pitch storage area | Bulk Fuel,
Manufactured
Gas,
Commodities | 1°,2 ^f ,3,4,7,10 | H-a, C-a | Y | 1°,2 ^f ,3,4,7,
10 | H-a, C ^b -a | 3,4 | H-a, C-b | 1°,2 ^f ,3,4,7,10 | H-a, C-b | 1°,2 ^f ,3,4,7 | H-a, C-a | | GE Decommissioning | 4003 | 9 5 | West | Former equipment handling and pressure washing areas, report of subsurface oil in storage yard, former transformer pit outlet drain, catch basins and storm drains | Electrical
Production | 4,6,7 | H-c, C-c | N | 3,4,6,7 | H-a, C-a ¹ | | N/A | | N/A | | N/A | | Georgia Pacific - Linnton | 2370 | 3 6 | | Gasoline UST and soil remediation pile, ASTs, former ACF site, former wood-treating plant, former Linnton Oil fire training grounds, dock and former overwater fueling | Bulk Fuel,
Commodities,
Wood Products | 1,3 | H-c, C-d | N | 1,3,4 | H-c, C-d | NS | H-b, C-b | | H-d, C-d | NS | H-c, C-c | | | | | | | | | | | | Pathwa | y Summary | | | | | | |---|------------|---------------|---------------
---|---|-------------------------|---------------|------|-----------------|--------------------------|---------------|-------------------|-----------------|----------------|----------------|--------------| | | | | | | | Gro | undwater | | | Direct Disch | arge | | Overland Tr | ansport | Riverbank ! | Erosion | | | | | | | | | ıtus | | Stormw | ater | Overwa | ater | | ıtus | | ıtus | | Site Name | ECSI# | River
Mile | River
Bank | Potential Upland and
Overwater Sources | Industrial
Sector
(Historical and
Current) | SIOO | Pathway Statu | NAPL | COIs | Pathway
Status | COIs | Pathway
Status | COIs | Pathway Status | SIOO | Pathway Stat | | Goldendale Aluminum | 2440 | 10 | East | Former alumina and pitch handling operations, ASTs, former USTs, storage buildings, transformers, outfalls, overland runoff areas, historic grain shipment facility, dock operations and spills | Commodities | | H-d, C-d | N | 3,4,7 | H-b, C-d ^c | 3,4,7 | H-a, C-b | 1,2,3,4,7 | H-c, C-d | | N/A | | Gould Electronics/NL Industries | 49 | 72 | West | Former smelter and other site operations, historical landfilling operations, surface and subsurface soil contamination, former East Doane Lake sediment, current onsite containment facility | Steel
Manufacturing,
Metals | | H-d, C-d | N | 1,3,5,7,10 | H-a, C-d ¹ | | N/A | | N/A | | N/A | | GS Roofing | 117 | 75 | | Facility operations, former USTs, storm sewer catch basins/drains, and overwater separators, former wastewater discharge, landfilled materials, railroad spur, finished products storage area | Asphalt | 1,2,4,7 | H-c, C-c | Y(H) | 1,3,4,7 | H-b, C-c ^b | | N/A | NS | H-c, C-c | NS | H-c, C-6 | | Gunderson | 1155 | 8 8 | West | Former TCA tank, marine paint and blast areas, launchways, former salvage yard, hazardous materials storage areas, marine barge launchways, railcar storage on outfitting dock, fill material in Area 3 | Metals,
Shipbuilding | 1,3,4,7 | H-a, C-a | N | 4,6,7,8,9 | H-a, C-a | 1,7 | H-a, C-b | 1,3,6,7 | H-a, C-a | 1,3,6,7 | H-b, C-a | | Jefferson Smurfit | 2371 | 4 | East | Former fuel ASTs and USTs, stormwater outfalls | Wood Products | | H-d, C-d | ? | 4,7 | H-c, C-d ^c | | N/A | | N/A | | N/A | | Kinder Morgan Linnton Terminal (GATX) | 1096 | 4 1 | West | Petroleum fuel storage areas, dock operations | Bulk Fuel | 1,3,4,7 | H-a, C-b | Y | 1,3,4,7 | H-c, C ^b -c | 1,2,4 | H-a, C-a | | H-d, C-d | NS | H-c, C-c | | Kittridge Distribution Center | 2442 | 8 4 | West | Historic acetylene plant and lime recovery | Metals | | H-d, C-d | N | 1,4,6,7,10 | H-a, C-d | | N/A | | H-c-C-d | | N/A | | Lakeside Industries | 2372 | 8 5 | West | Former dry wells, Gunderson VOC groundwater plume, dock operations | Bulk Fuel | 1 | H-c, C-c | N | NS | Н-с, С-с | | H-a, C-b | NS | H-c, C-d | NS | H-c, C-d | | Linnton Oil Fire Training Grounds | 1189 | 35 | West | Residual contaminated soil pockets (remaining after remediation), historical main training area, upper and lower ponds, historical north drainage system (direct discharge to river) | Electrical
Production | | H-d, C-d | N | 3,10 | H-a, C-d | | N/A | | H-d, C-d | | N/A | | Linnton Plywood (Columbia River
Sand and Gravel) | 2373, 2351 | 47 | West | Eroded bank at maintenance shop area; private outfalls, tug and barge operations at CRSG and historic log operations | Wood Products | 4,7,9 | H-c, C-d | N | 1,2,3,4,6,7,9 | H-b, C ^{b,c} -d | 4,7 | H-a, C-b | 3,4,6,7 | H-b, C-d | 4,7 | H-c, C-c | | Mar Com - North Parcel | 4797 | 5 6 | East | Stained soils, sandblast grit piles, contaminated riverbank soil | Metals,
Shipbuilding | | H-d, C-d | N | | H-d, C-d | | N/A | 4,6,7 | H-b, C-d | 1,2,3,4,7,8,9 | H-c, C-d | | Mar Com - South Parcel | 2350 | 5 6 | East | Former sawmill, Building C, steel fabrication building, former warehouse, machine shop, compressor shed, paint booth, contaminated soil in knoll and SW corner | Wood Products,
Shipbuilding | 1,2,3,4,7,8,10 | H-c, C-d | N | 1,2,3,4,6,7,8,9 | H-b, C-d ^c | 1,2,3,4,7,8,9 | H-a, C-d | 1,2,3,4,6,7,8,9 | H-b, C-d | 1,2,3,4,7,8,9 | H-b, C-c | | Marine Finance (Hendren Tow Boats) | 2352 | 5 8 | | Former metal salvage operation, former USTs, former drum storage area, former warehouse, pooled water below storm drain, overwater dock, stormwater pipe, barge/tug moorage | Metals,
Shipbuilding | | H-d, C-d | N | 1,3,4,7,8 | H-b, C-d | 1,2,3,4,7 | H-a, C-b | 1,3,4,7,8 | H-b, C-d | 1,2,3,4,7,8,10 | H-b, C-d | | McCall Oil | 134 | 79 | West | Bulk fuel storage, marine fuel transfers, rail fuel transfers, former CCA and solvent storage, drum storage, underground pipeline corridor, catch basins, upgradient facilities (Chevron, TFA), dock operations | Chemical
Manufacturing,
Bulk Fuel | 1,2,3,4,7 | H-c, C-d | Y | 1,2,3,4,6,7,9 | H-b, C-c | 1,2,3,4 | H-a, C-a | | H-d, C-c | 2,3,7 | H-c, C-c | | McCormick & Baxter Creosoting | 74 | 7 | East | Former onsite waste disposal area, former central processing area, former tank farm area, former small waste disposal areas and trench, former dock operations | Wood Products | 3,7,10 | H-a, C-d | Y | 3,7,10 | H-a, C-d | 3,7,10 | H-a, C-d | 3,7,10 | H-a, C-d | 3,7,10 | H-a, C-d | | McWhorter Inc. | 135 | 8 8 | West | Historic spills or releases from tanks and pipelines, former creek | Chemical
Manufacturing | NS (1,3,4) ^d | H-c, C-d | ? | 1,2,3,4,9 | H-a, C-c | | N/A | | N/A | | N/A | | | | | | | | | | | | Pathwa | y Summary | | | | | | |---|-------|---------------|---------------|--|---|---------------|----------------|------|---------------|-------------------------|-----------|-------------------|-------------|----------------|-----------|--------------| | | | | | | | Gro | undwater | | | Direct Discha | arge | | Overland Tr | ansport | Riverbank | Erosion | | | | | | | | | tus | | Stormw | ater | Overw | ater | | tus | | tus | | Site Name | ECSI# | River
Mile | River
Bank | Potential Upland and
Overwater Sources | Industrial
Sector
(Historical and
Current) | COIs | Pathway Status | TAVN | COIs | Pathway
Status | COIS | Pathway
Status | SIOO | Pathway Status | COIs | Pathway Stat | | Metro Central Transfer Station | 1398 | 72 | West | Former steel warehouses, household hazardous waste drop-off site | Steel
Manufacturing | 1,5,7 | H-c, C-c | ? | 1,2,5,6,7,10 | H-c, C-a ¹ | | N/A | | N/A | | N/A | | Mt. Hood Chemical Corp. | 81 | 8 5 | West | Former commercial cleaning product packaging and distribution, chlorinated VOC plume | Chemical
Manufacturing | 1 | H-c, C-c | ? | 1 | H-c, C-c ¹ | | N/A | | N/A | | N/A | | Olympic Pipeline | 2374 | 3 5-7 9 | West | Pipeline pump station (area of 1995 spill), AST farm, soil stockpile area, injection pump area | Bulk Fuel | 1,3,4,7 | H-c, C-d | N | 11 | H-c, C-c | | N/A | | N/A | | N/A | | Owens Corning - Linnton | 1036 | 3 8 | West | Historic releases in pole barn storage area, former wood-processing area, former UST, process area releases in northern portion, historic releases during product unloading at dock | Bulk Fuel, Wood
Products | | H-d, C-d | N | 11 | H-c, C-c ^c | 3,4 | H-b, C-d | 3,4 | H-c, C-d | 3,4 | H-c, C-6 | | PGE Substation E | 3976 | 10 4 | West | Former UST | Electrical
Production | NS | H-c, C-d | ? | H-c, C-d | N/A | | N/A | | N/A | | N/A | | POP - Terminal 1 South (Riverscape) | 2642 | 11 | West | B-5 area, B-37 (dry well area), B-38 area, B-102 area, B-3,
B-11, B-97, berths | Commodities | | H-c, C-d | N | 11 | H-c, C-d | NS | H-b, C-d | | N/A | NS | Н-с, С- | | POP - Terminal 1 North | 3377 | 10 6 | West | Suspected former UST, former wood-filled ravine, soil beneath
Warehouse No 101 | Commodities,
Shipbuilding,
Wood Products | 1,3,4,7 | H-c, C-d | N | 11 | H-c, C-c | NS | H-b, C-d | | N/A | | H-d, C- | | POP - Terminal 2 | 2769 | 10 | West | Gearlocker, former Buildings 3060 and 3070, former USTs, berths 201, 202, and 203 | Commodities,
Shipbuilding,
Wood Products | | H-d, C-d | N | 3,4 | H-c, C-c | NS | H-a, C-a | | N/A | NS | H-c, C- | | POP - Terminal 4, Auto Storage | 172 | 4 8 to 5 6 | East | Completely paved storage yard | Commodities | | H-d, C-d | N | 11 | H-c, C-d ^e | | H-d, C-b | | N/A | | H-d, C- | | POP - Terminal 4, Slip 1 | 2356 | 4 3 | East | Railroad tracks in western portion of OU1, former paint storage area in OU2, riverbank of Wheeler Bay | Bulk Fuel,
Commodities | | H-d, C-d | N | 3,4,5,6,7,9 | H-b, C-c | 3,10 | H-a, C-b | | H-d, C-d | 3,7 | H-a, C-6 | | POP - Terminal 4, Slip 3 | 272 | 47 | East | East end of Slip 3, pencil pitch in limited area of riverbank and Slip 3 bank | Bulk Fuel,
Commodities | 3,4 | H-a, C-d | Y | 3,5,7,9 | H-a, C-a | 3,4 | H-a, C-d | | H-d, C-d | 3 | H-a, C-a | | Portland General Electric - Harborton | 2353 | 3 3 | West | Pockets of subsurface contaminated soils near monitoring wells | Electrical
Production, Bulk
Fuel | | H-d, C-d | N | | H-d, C-d | | N/A | | N/A | ? | H-d, C- | | Portland Terminal Railroad Co. (aka
Guilds Lake) | 100 | 9 5 | West | Railroad switching yard | Rail Yard | 1,2,3,4,6,7,9 | H-c, C-d | ? | 1,2,3,4,6,7,9 | H-c, C-c | | NA | | NA | | NA | | Premier Edible Oils | 2013 | 3 6 | East | Near-surface and smear zone contaminated soil in the following areas: 1) former NW Oil Company tank farm, 2) southern shoreline, 3) vicinity of former PEO diesel USTs, 4) WWTP, 5) former process buildings and truck-loading
area; historic outfalls | Chemical
Manufacturing,
Bulk Fuel,
Commodities | 1,2,3,4,7,9 | H-c, C-a | Y | 1,3,4,7 | H-a, C-a | 4,7 | H-a, C-d | 1,3,4 | H-b, C-c | 1,3,4 | H-b, C- | | Rhone Poulenc (Starlink) | 155 | 72 | West | Former insecticide and herbicide areas, former lake area, former East
Doane Lake | Chemical
Manufacturing | 1,5 | H-a, C-a | Y | 1,2,5,7,10 | H-a, C-d ^{b,l} | | N/A | | N/A | | N/A | | RK Storage and Warehousing | 2376 | 45 | West | Former UST, former stockpiled oily sludge, former stockpiled sandblast grit | Wood Products,
Chemical
Manufacturing | | H-d, C-d | N | NS | H-c, C-d | NS | H-a, C-d | NS | H-c, C-c | NS | H-c, C- | | RoMarRealty of Oregon | 2437 | 3 8 | East | Historic releases from stored scrap metal equipment and parts | Commodities,
Wood Products | | H-d, C-d | N | 4,6,7 | H-c, C-d | | N/A | | N/A | | N/A | | Ryerson and Son | 2441 | 4 1 | East | Historic stormwater trench to slip, USTs | Metals | NS | H-c, C-c | N | NS | Н-с, С-с | | N/A | | N/A | | N/A | | | | | | | | | | | | Pathwa | y Summary | | | | | | |---|--------------|---------------|---------------|--|---|-----------------------|---------------|------|------------------|--------------------------|-----------|-------------------|-----------------------------|----------------|------------------|--------------| | | | | | | | Gro | undwater | | | Direct Disch | arge | | Overland Tr | ansport | Riverbank I | Erosion | | | | | | | | | ıtus | | Stormw | ater | Overw | ater | | ıtus | | ıtus | | ite Name | ECSI# | River
Mile | River
Bank | Potential Upland and
Overwater Sources | Industrial
Sector
(Historical and
Current) | COIs | Pathway Statu | NAPL | COIs | Pathway
Status | COIs | Pathway
Status | COIs | Pathway Status | SIOO | Pathway Stat | | Santa Fe Pacific Pipeline | 2104 | 7 | West | Containment area at the SFPP site | Bulk Fuel | | H-d, C-d | Y | | H-d, C-d | | N/A | | N/A | | N/A | | Schnitzer Investment - Doane Lake
(Air Liquide) | 395 | 73 | West | Former discharge of calcium hydroxide into Doane Lake, former acetone UST, unknown source of subsurface contamination, compressor oil spill | Metals | 6,7,10 | H-c, C-c | N | 1,2,6,7,10 | H-a, C-a ^l | | N/A | | N/A | | N/A | | Shaver Transportation | 2377 | 8 4 | West | Diesel fuel AST, former diesel fuel USTs, storage building, overwater activities | Bulk Fuel | | H-d, C-d | N | | H-d, C-d | 4 | H-a, C-a | | H-d, C-d | | H-d, C- | | Siltronic | 183, 84, 155 | 66 | West | Gasco disposal ponds and adjacent lowland areas, Gasco disposal piles, potential Gasco waste product fill (WWTP area and Fab 1 and parking lot), potential disposal area, Koppers via north drainage ditch and City Outfall 22C, former Western Transportation tanks, Olympic pipeline, TCE release and associated plume | Manufactured
Gas | 1,2,3,4,7,10 | H-a, C-a | Y | 1,2,3,4,7,9,10 | H-b, C ^{b,c} -a | 3,4 | H-b, C-d | 1 ^h ,2,3,4,7, 10 | H-b, C-d | 2,3,4,7,10 | Н-ь, С- | | South Rivergate Ind. Park | 2980 | 2 5 to 3 4 | East | JR Simplot: warehouse storage and transfer of urea, truck storage and transfer of anhydrous ammonia, tank storage and transfer of diesel fuel, overwater transfer of urea, anhydrous ammonia, and diesel fuel Ash Grove Cement: storage tanks and manufacturing | Commodities | NS | H-c, C-c | N | 10 | H-c, C ^b -c | 10 | H-a, C-a | NS | H-c, C-c | NS | H-c, C- | | ST Services/Shore Terminal (aka
NuStar and Valero) | 1989, 5130 | 54 | West | Terminal tank farm, dock operations | Bulk Fuel | 1,3,4 | H-c, C-d | N | 11 | H-c, C-d | NS | H-a, C-a | NS | H-c, C-c | NS | H-c, C- | | Sulzer Bingham Pumps | 1235 | 10 3 | West | Former and existing USTs, historic sandblasting areas, hazardous waste storage area (including radioisotopes), electrical substations, historic welding and machine operations on piers, metal slag along riverbank | Metals, Steel
Manufacturing,
Shipbuilding | 1,3,4,7,9,10 | H-c, C-c | ? | 3,4,7 | H-a, C-c | 7 | H-b, C-b | 6 | H-c, C-d | 7 | H-b, C- | | Swan Island Upland Facility (OU2) | 271 | 8 4 | East | Impacts to soil/riverbank from historical operations such as electrical substations, module fabrication/painting, and sandblast grit storage | Shipbuilding | 1,3,7 | H-c, C-c | N | 3,4,7,9 | H-c, C-c | | N/A | NS | H-c, C-c | NS | H-c, C- | | Swan Island Upland Facility (OU3) | 271 | 8 4 | East | No current or historical sources are known to be present on the facility (which is almost entirely paved with asphalt-concrete) | Shipbuilding | NS | H-c, C-c | N | 3,6,7,9 | H-b, C-c ^{,b} | | N/A | NS | H-c, C-c | NS | H-c, C- | | Texaco/Equilon - Bulk Terminal | 169 | 8 8 | West | Pipe containment, ASTs, foundry sand, historic wooden flume and utilities (possibly a preferential GW pathway) | Bulk Fuel | 1,3,4 | Н-с, С-с | Y | 1,3,4,7 | H-c, C-c ^l | | N/A | | N/A | | N/A | | Texaco/Equilon - Pipeline | 2117 | 8 8 | West | Dock and overwater fueling activities | Bulk Fuel | 1,3,4 | H-c, C-c | Y | 1,3,4 | H-c, C-d | 1,3,4 | H-a, C-d | NS | H-c, C-d | NS | H-c, C- | | Time Oil | 170 | 35 | East | Former wood treatment formulation and storage area, former Main
Terminal tank farm, former Bell Terminal tank farm, dock operations | Bulk Fuel | 1,2,3,4,7,10 | H-c, C-d | Y | 3,4,7,10 | H-a, C-d ^c | NS | H-b, C-d | 1,3,4,7,10 | H-c, C-d | 3,7 | H-c, C- | | Transloader International | 2367 | 5 6 | West | Dolphin and floating walkway, outfall (ownership unknown) | Wood Products | NS (3,4) ^d | Н-с, С-с | ? | NS | H-c, C-d | NS | N/A | NS | H-c, C-c | NS | H-c, C- | | Triangle Park (Riedel Env.) | 277 | 74 | East | Former lumber mills, wood processing, rail car servicing, oil and fuel storage, former concrete plant, former sludge disposal pond, former ASTs and USTs, former power plant, possible underground fuel storage vault, former chemical storage areas, oil spill | Shipbuilding,
Wood Products,
Electrical
Production | 1,2,3,4,5,6,7,9, 10 | H-c, C-a | N | 1,2,3,4,5,6,7,10 | H-b, C-a | 3,4 | H-b, C-d | 1,2,3,4,5,6,7,10 | H-b, C-a | 1,2,3,4,5,6,7,10 | H-b, C- | | Trumbull Asphalt Plant (Owens
Corning Fiberglass) | 1160 | 91 | West | Asphalt tank farm, roofing production line (historic wastewater discharge to Outfall 18), boiler lines and fuel tank, fume line | Asphalt | 1,4 | H-c, C-c | Y | 3,6,7,9 | H-b, C-c | | N/A | | N/A | | N/A | | Union Carbide | 176 | 4 | East | Former calcium carbide and ferroalloy processing facility, electrical substation, portion of stormwater runoff directed to Willamette | Metals, Steel
Manufacturing | | N/A | | 1,3,4,5,6,7,9,10 | H-c, C-c | | N/A | | N/A | | N/A | | | | | | | l | | | | | Pathwa | y Summary | | | | | | |--|-------|---------------|---------------|---|---|-----------|----------------|------|-------------|-------------------------|-----------|-------------------|-------------|----------------|-----------|--------------| | | | | | | l | Gro | undwater | | | Direct Disch | arge | | Overland Ti | ansport | Riverbank | Erosion | | | | | | | | | tus | | Stormw | ater | Overw | ater | | tus | | tus | | ite Name | ECSI# | River
Mile | River
Bank | Potential Upland and
Overwater Sources | Industrial
Sector
(Historical and
Current) | COIs | Pathway Status | NAPL | COIs | Pathway
Status | COIs | Pathway
Status | COIs | Pathway Status | COIs | Pathway Stat | | UPRR Albina Yard | 178 | 10 to 11 | East | Existing and former fueling areas, locomotive washing area, wastewater treatment plant, freight car repair shop (former paint stripper area, former UST) | Rail Yard | 2,3,4,7,9 | H-c, C-d | N | 2,3,4,6,7,9 | H-a, C-a | NS | H-b, C-d | | H-d, C-d | 6 | H-c, C- | | UPRR St. Johns Tank Farm | 2017 | 46 | East | Petroleum-contaminated soil | Rail Yard | 3,4,7 | H-c, C-d | N | 3,4,7 | H-c, C-d | | N/A | | N/A | | N/A | | US Coast Guard - Marine Safety
Station | 1338 | 8 | East | Dock and overwater maintenance operations, fuel storage and buried product lines, garage, buoy storage yard, former drum storage area, Mt Jefferson building, catch basins | Wood Products | | H-d, C-d | N | 3,7 | H-b, C-c ^c | 1,2,3,4,7 | H-b, C-a | NS | H-c, C-d | NS | H-c, C- | | USACE - Portland Moorings | 1641 | 6 | West | Former sandblasting area, oil-stained soil at west end of property,
historic sunken barge | Shipbuilding | 1,3,7,10 | Н-с, С-с | ? | 3,4,7,8 | Н-с, С-с | 4 | H-a, C-a | 3,4,7,8 | Н-с, С-с | NS | H-c, C- | | U.S. Navy and Marine Reserve Center | 5109 | 8 2 | West | UST cleanup site | Other | NS | H-c, C-c | ? | 4 | H-c, C-c | | N/A | | N/A | | N/A | | Van Waters and Rogers (Univar) | 330 | 8 9 | West | Former recycling area, loading dock area, spill areas | Chemical
Manufacturing | 1 | H-d, C-c | Y | 1,4,5,7 | H-c, C-c ^{b,l} | | N/A | | N/A | | N/A | | Willamette Cove | 2066 | 68 | East | Spills and historic waste disposal practices on the west, central, and east parcels, slag and beach debris, contaminated groundwater and seeps, riverbank soil, historic drydock activities | Shipbuilding,
Wood Products | 1,3,4,7 | H-c, C-c | N | NS | H-b, C-d | NS | H-b, C-d | NS | H-c, C-c | 3,6,7 | Н-ь, С- | | Willbridge Bulk Fuel Facility (Kinder
Morgan, Chevron, ConocoPhilips) | 1549 | 75 | West | ConocoPhillips, Chevron, and Kinder Morgan
bulk terminals and dock operations | Bulk Fuel | 1,3,4,7,9 | H-a, C-b | Y | 1,3,4,5,7,9 | H-b, C-b ^{c,l} | 1,3,4,7 | H-a, C-a | NS | Н-с, С-с | 3,5,7 | H-b, C- | | Willbridge Switching Yard | 3395 | 8 | West | Railroad switching yard; train assembly and breakdown only No
fueling or railcar/locomotive maintenance One 300-gallon AST
removed | Rail Yard | | H-d, C-d | N | 7 | H-d, C-d | | N/A | | N/A | | N/A | | CSI Sites between RM 11-11.8 | | | • | | | | | | | • | | | | | | | | CDL Pacific Grain/Cargill | 5561 | 11 4E | East | Grain exporting terminal | Commodities | NS | H-c, C-c | ? | NS | H-c, C-c | NS | H-c, C-a | NS | H-c, C-c | NS | H-c, C- | | Glacier NW | 5449 | 11 3E | E | Historical shipyard Currently, aggregate loading and unloading | Commodities,
Shipbuilding | NS | H-c, C-c | ? | NS | H-c, C-c | NS | H-c, C-b | NS | Н-с, С-с | NS | H-c, C- | | Ross Island/KF Jacobson | TBD | 11 1E | East | Sand and gravel loading and unloading | Commodities | NS | Н-с, С-с | ? | NS | Н-с, С-с | NS | H-c, C-b | NS | H-c, C-c | NS | H-c, C- | | Tucker Building | 3036 | 11 3 | East | Former electrical transformer and other equipment repair facility
Served as PP&L's district office, storage, and warehouse space | Electrical
Production | 1,3,4,7 | Н-с, С-с | N | 3,4,6,7 | H-b, C-d | | N/A | | N/A | | N/A | | Westinghouse | 4497 | 11 5 | East | Former electrical transformer repair facility | Electrical
Production | | H-c, C-c | ? | 6 | H-b, C-d | | N/A | | N/A | | N/A | | PacifiCorp Albina Riverlots | 5117 | 11 3 to 11 5 | East | Former shipyard and machine works property, former electrical transformer storage | Electrical
Production,
Shipbuilding | | H-c, C-c | ? | 4,6 | H-b, C-b ¹ | | N/A | | N/A | | N/A | | PacifiCorp Knott Substation | 5117 | 11 4 | E | Active substation | Electrical
Production | NS | H-c, C-c | ? | 11 | Н-с, С-с | | N/A | | N/A | | N/A | | Vermiculite Northwest, Inc. (former) | 2761 | 11 2 | East | Former vermiculite processing/handling area, possibly containing asbestos | Other | NS | H-c, C-c | ? | NS | H-c, C-c | | N/A | | N/A | | N/A | Table 4.2-2. Upland Site Pathway Assessment Summary. | | | | | | | | | | | Pathwa | y Summary | | | | | | |---|----------------------|---------------|---------------|--|---|-----------------------|----------------|------|---------------|-------------------|-----------|-------------------|------------|----------------|-----------|--------------| | | | | | | | Gre | undwater | | | Direct Discha | arge | | Overland T | ransport | Riverbank | Erosion | | | | | | | | | tus | | Stormw | ater | Overv | ater | | tus | | tus | | Site Name | ECSI# | River
Mile | River
Bank | Potential Upland and
Overwater Sources | Industrial
Sector
(Historical and
Current) | COIs | Pathway Status | NAPL | COIs | Pathway
Status | COIs | Pathway
Status | COIs | Pathway Status | COIs | Pathway Stat | | Boxer NW Building | 4775 | 11 8 | West | Former heating oil tank (now filled), diesel soil contamination | Other | NS (4) ^d | H-c, C-c | ? | | H-d, C-d | | N/A | | N/A | | N/A | | Albers Mill | 4590 | 11 6 | West | Possible contaminated fill material (Liberty Ship debris); former fuel oil storage tank (now filled) and associated contaminated soil; six former USTs (removed) and associated soil contamination, historic docks | Commodities | 3,4,7 | H-c, C-c | ? | 3,4,7 | H-c, C-d | 3,4,7 | H-c, C-d | 7 | H-c, C-c | 7 | Н-с, С-с | | Waterfront Pearl Condominiums
Construction Site | 4535 | 11 7 | West | Historic flour mill, contaminated fill material (Liberty Ship debris),
contaminated subsurface soil (74,000 tons removed), former
overwater activities | Commodities | 7 | H-c, C-d | ? | 3,4,7 | H-c, C-d | 3,4,7 | H-c, C-d | 7 | H-c, C-d | 7 | H-c, C-d | | Hoyt Street Railroad (former)
Hoyt Street Railroad - Pearl Court
Pearl Building | 1080
1624
4960 | 11 6 | West | Former railyard and fueling facilities, former ASTs and USTs | Rail Yard | | H-d, C-d | Y(H) | | H-d, C-d | | N/A | | N/A | | N/A | | US Postal Service Processing &
Distribution Center | 2183 | 11 7 | West | Former railyard and fueling facilities, former ASTs and USTs | Rail Yard,
Bulk Fuel,
Manufactured
Gas | 1,3,4,7 | H-c, C-d | ? | 1,3,4,7 | H-c, C-d | | N/A | | N/A | | N/A | | Union Station - Track #5 | 1414 | 11 6 | West | Former train diesel refueling area | Rail Yard,
Bulk Fuel | | H-d, C-d | N | 3,4 | H-c, C-d | | N/A | | N/A | | N/A | | Union Station Agricultural Marketing
Center Site | 1962 | 11 6 | West | Former rail yard, contaminated dredge fill | Rail Yard | | H-d, C-d | N | 3,4,7 | H-c, C-d | | N/A | | N/A | | N/A | | Union Station - Parcel B South | 1885 | 11 6 | West | Rail yard and rail station, contaminated dredge fill | Rail Yard | | H-d, C-d | N | 3,4,7 | H-c, C-d | | N/A | | N/A | | N/A | | Union Station Horse Barn | 2407 | 11 6 | West | Former rail yard, manufactured gas plant (south) | Rail Yard,
Manufactured
Gas | 1,3,4 | H-c, C-d | N | 3,4,7 | H-c, C-d | | N/A | | N/A | | N/A | | Gender Machine Works, Inc. | 2313 | 11 4 | West | Former foundry and machine shop, soil contamination | Steel
Manufacturing | | H-d, C-d | N | 3,4,7 | Н-с, С-с | | N/A | | N/A | | N/A | | Cascade Brake Products | 1019 | 11 3 | East | Potential improper disposal of solvent and waste brake fluid | Other | NS | H-c, C-c | ? | NS | H-c, C-c | | N/A | | N/A | | N/A | | Master Chemical Inc. | 1302 | 11 5 | East | Chemical manufacturing facility | Chemical
Manufacturing | | H-d, C-d | N | | H-d, C-d | | N/A | | N/A | | N/A | | Valvoline | 3215 | 11 2 | East | Former foundry, bulk fuel tank spills and associated contaminated soil (removed) | Metals | NS | H-c, C-d | ? | 1,3,4,7 | H-c, C-d | | N/A | | N/A | | N/A | | Williamson & Bleid | 776 | 11 5 | East | Hazardous waste generator, improper storage and disposal | Other | NS (1,4) ^d | H-c, C-c | ? | NS | H-c, C-c | | N/A | | N/A | | N/A | | Wilbur-Ellis Co Portland | 1331 | 11 6 | West | Former warehouse and distribution center for agricultural chemicals and fertilizer, some pesticide formulation | Chemical
Manufacturing | NS (4) ^d | H-c, C-d | ? | 1,2,3,4,5,6,7 | H-c, C-d | | N/A | | N/A | | N/A | | Mammal Survey & Control Service | 1301 | 11 6 | East | Former pesticide manufacturing facility | Chemical
Manufacturing | NS | H-c, C-c | ? | NS | H-c, C-d | | N/A | | N/A | | N/A | | Tarr Inc. | 1139 | 11 3 | East | Bulk fuel and chemical storage, former USTs (decommissioned) and associated soil contamination (4,000 yd ³ removed), oil spill on nearby gravel lot, possible dry well | Bulk Fuel | 1,3,4 | H-c, C-c | ? | 1,3,4 | H-c, C-d | | N/A | | N/A | | N/A | | RiverTec Property | 3067 | 11 6 | West | Former lead-smelting operations | Metals | NS | H-c, C-c | ? | NS | H-c, C-d | | N/A | | N/A | | N/A | | Courtyard Hotel | 2500 | 11 8 | East | Contaminated soil from unknown source (removed) | Other | NS | H-c, C-d | ? | | H-d, C-d | | N/A | | N/A | | N/A | | | | | | | | | | | | Pathwa | y Summary | | | | | | |---|------------------|---------------|---------------|--|---|------|-------------|------|-------------|-----------------------|-----------|-------------------|-------------|------------|-----------|------------| | | | | | | l [| Gro | ındwater | | | Direct Discha | ırge | | Overland Ti | ansport | Riverbank | Erosion | | | | | | | | | Status | | Stormw | ater | Overw | ater | | Status | | Status | | Site Name | ECSI# | River
Mile | River
Bank | Potential Upland and
Overwater Sources | Industrial
Sector
(Historical and
Current) | COIs | Pathway Sta | NAPL | COIs | Pathway
Status | COIs | Pathway
Status | SIOO | Pathway St | COIs | Pathway St | | ECSI Sites within Shared Conveyance Syst | ems ⁱ | | | | | | | | | | | | | | | | | ANRFS (aka ABF) | 1820 | 9 5 | West | Freight terminal and truck maintenance shop, USTs | Other | | | | 3,6,7,9 | H-b, C-d | | | | | | | | Ashland Chemical | 1076 | 9 5 | West | Former food processing facility, currently a chemical storage facility, stormwater discharges to COP storm sewer pipe | Chemical
Manufacturing | | | | 3,6,7,9 | H-b, C-c | | | | | | | | Calbag-Nicolai | 5059 | 10 3 | West | Nonferrous scrap metal facility | Metals | | | | 3,4,6,7,9 | H-b, C-a | | | | | | | | Carson Oil | 1405 | 97 | West | Historic pipe leaks and spills, LUSTs, vehicle maintenance activities involving fuels, oil & grease, petroleum-based solvents, surface water discharges to COP storm sewer | Bulk Fuel | | | | 1,3,4,6,7,9 | H-b, C-c | | | | | | | | Container Management | 4784 | 9 5 | West | Container reconditioning facility, water from oil/water separator discharged to COP storm sewer | Metals | | | | 3,4,5,6,7,9 | H-b, C-c | | | | | | | | Container Recovery | 4015 | 93 | West | Truck fabricating activities, furnace manufacturing, sheet metal fabrication, stormwater discharges to COP storm sewer | Metals | | | | 3,6,7,9 | H-b, C-c | | | | | | | | Front Avenue MP | 4008 | 99 | West | Former truck, crane, and rigging operations center; historical releases to soil, catch basins and sump | Other | | | | 1,3,4,6,7 | H-b, C-d | | | | | | | | GE - NW 28th | No ECSI# | 10 | West | Former commercial PCB storage facility | Electrical
Production | | | | 6 | H-b, C-b | | | | | | | | Greenway Recycling | 4655 | 8 4 | West |
Former automobile wrecking yard, vehicle towing and storage, garbage hauling, current construction debris transfer station | Metals | | | | 1,4,6,7 | H-b, C-d | | | | | | | | Galvanizers | 1196 | 9 4 | West | Zinc galvanizing operation since 1940s; some storage of process chemicals, and hazardous and non-hazardous wastes | Metals | | | | 3,4,7,9 | H-b, C-b ^l | | | | | | | | PGE - Forest Park | 2406 | 8 3 | West | Electrical equipment storage | Electrical
Production | | | | 6 | H-c, C-d | | | | | | | | Paco Pumps | 146 | 9 1 | West | Pump manufacturing and refurbishing facility | Metals | | | | 4,6 | H-c, C-d | | | | | | | | Wilhelm Trucking (aka
Magnus/Wilhelm) | 69 | 96 | West | Former lead bearing rehabilitation plant (lead molting operations) Currently, trucking terminal with main shop, wash pads, fuel tanks, and mobile fueling | Metals | | | | 6,7 | H-c, C-c | | | | | | | | SFI | 5103 | 10 | West | Former metal working and forge hammering operations | Steel
Manufacturing | | | | 1,3,4,6,7 | H-a, C-c | | | | | | | | Additional ECSI Sites Identified by USEPA | in the Mar | ch 2010 Ger | ieral Notic | e Letters | | | | | | | | | | | | | | Hercules, Inc. | 988 | 98 | West | Manufacturer of water-soluble polymers for paper, emulsions and defoamers | Chemical
Manufacturing | NS | H-c, C-c | ? | NS | H-c, C-c | | N/A | | N/A | | N/A | | Island Holdings (Cenex Ag Inc.,
Watumul Properties) | 260 | 9 | East | Dumping of waste materials and pesticides into storm drain | Other | NS | H-c, C-d | ? | NS | H-c, C-d | | H-c, C-d | NS | Н-с, С-с | NS | H-c, C- | | Lynden Farms (Foster Poultry Farms,
Samuelson Properties, ATC Leasing) | 4461 | 89 | East | UST release, PCBs detected in soil during UST removal Site redeveloped with stormwater treatment | Other | NS | H-c, C-c | ? | NS | H-c, C-d | | H-c, C-d | NS | H-c, C-d | NS | H-c, C- | Table 4.2-2. Upland Site Pathway Assessment Summary. | | | | | | | Pathway Summary | | | | | | | | | | | |-----------|-------|-------|-------|----------------------|---|-----------------|----------|------|--------|---------------|-----------|-------------|--------------|---------|-------------|----------| | | | | | | | Grou | ındwater | | | Direct Discha | arge | | Overland Tra | ansport | Riverbank l | Erosion | | | | | | | | | atus | | Stormw | ater | Overwater | | | atus | | atus | | | | River | River | Potential Upland and | Industrial
Sector
(Historical and | COIs | hway Sta | NAPL | OIs | thway | OIS | thway | COIs | iway St | COIs | ıway Sta | | Site Name | ECSI# | Mile | Bank | Overwater Sources | Current) | | Patl | |) | Pat
Si | | Path
Sta | | Patl | | Patl | #### Notes The information contained in this table is based on information obtained by LWG from DEQ files as of July 2006 and correspondence with USEPA reflecting conditions as of September 2008, USEPA comments on the Draft RI in July 2010, and information provided in the September 2010 DEQ Milestone Report Some modifications have been made at sites with information provided by LWG through July 2011 Information on sites upriver of RM 11 is limited to LWG review of ECSI This table is not an exhaustive list of current or historical sources of contamination Identification and evaluation of potential sources is ongoing ^gEOSM's permitted discharge from their wastewater plant was not a complete pathway ## ECSI number: DEQ Environmental Cleanup Site Information database number COI: A chemical is listed as a pathway COI if it was detected in sampled media, identified as having been released to site media, or documented to have been released directly to the river from site operations. - 1: VOCs - 2: SVOCs - 3: PAHs - 4: TPHs - 5: Pesticides/Herbicides (e g , DDT, chlordanes, aldrin) - 6: PCB Aroclors and congeners - 7: Metals - 8: Butyltins - 9: Phthalates - 10: Other (e g , PCDD/Fs, cyanide) - 11: None reported #### Pathway: The potential for impacting in-water media rated as follows: - a: The pathway is known to be a contaminant migration pathway the pathway discharges to the river and there are contaminants of interest (COIs) - associated with the pathway - b: Likely a complete pathway - c: Insufficient data to make determination - d: The pathway is either not complete or has been determined by DEQ to be insignificant (DEQ 2010a) - N/A: Pathway does not exist at site Historical/Current: Available information indicates if the predominant impact to in-water media is historical (H) or current (C). NAPL: Available information indicates the presence of historic or current NAPL (Y/N). NAFE. Available information indicates the presence of instoric of current NAFE (17/N/A = Not applicable, pathway is not present at site (e.g., riverbank at an inland site). NS = No sampling of upland COIs reported. For stormwater/wastewater, no sampling beyond permit requirements reported. ? = Unknown, typically due to lack of sampling information. - ASR automobile shredder residue - AST aboveground storage tank BTEX - benzene, toluene, ethylbenzene, and xylenes BWTP - ballast water treatment plant CCA - chromium copper arsenate COI - contaminant of interest COP - City of Portland CRSG - Columbia River Sand and Gravel DEQ - Oregon Department of Environmental Quality DSL - Oregon Division of State Lands DTL - direct to locomotive ECSI - Environmental Cleanup Site Information EOSM - Evraz Oregon Steel Mills USEPA - U S Environmental Protection Agency GW - groundwater KI - Koppers International LUST - leaking underground storage tank LWG - Lower Willamette Group MPR - manufacturing process residue NAPL - non-aqueous phase liquid NPDES - National Pollutant Discharge Elimination System PAH - polycyclic aromatic hydrocarbon PCE - tetrachloroethene PCB - polychlorinated biphenyl PEO - Premier Edible Oils PGE - Portland General Electric RM - river mile SFPP - Santa Fe Pacific Pipeline SWPCP - stormwater pollution control plan SVOC - semivolatile organic compound TCA - trichloroethylene TFA - tank farm area TPH - total petroleum hydrocarbon $UST-under ground\ storage\ tank$ VOC - volatile organic compound WPCL - Water Pollution Control Laboratory WWTP - wastewater treatment plant ^b This site has an active NPDES permit with a direct discharge to the river See Table 4 3-1 for additional information ^c Sites for which SWPCP plans are on file with LWG, obtained from DEQ files in 2005 dCOIs identified based on review of LUST files and confirmed release records on the ECSI database e VOC COIs include only BTEX for the Gasco site fNon-PAH SVOCs include only carbazole, dibenzofuran, 2,4-dimethylphenol, 1- and 2-methylpaphthalene, 2- and 4-methylphenol, and phenol for the Gasco site ^h VOCs characteristic of Gasco are likely to have been transported overland ¹Stormwater COIs at these ECSI sites were identified based on independent investigations, see Table 4 4-3 ^jDEQ identified the COP outfalls as a group Not all outfalls are known current or historical sources ^k The overwater pathway is designated H-a or C-a when a release has been documented in the DEQ ERIS database, USCG records, or other similar documentation If no spills have been recorded for a facility that had or has overwater pathways, the pathway is H-b, C-b ¹These sites have or had groundwater infiltration into the City storm sewer Table 4.2-3. Shoreline or Nearshore Facilities Upstream of RM 11.8 Listed in DEQ's ECSI Database.^a | ECSI# | Facility or Site Name/Status | Address | Type(s) of Operation | Hazardous Substances/Waste Types | Detected Chemicals in Upland Samples ^b | Potential Pathways
to River ^c | |-------|--|--|--|---|---|---| | 71 | Martin Electric (aka. Warren Oliver Co.)/
NFA - 1993 | 91 Foothills Rd.
Lake Oswego, OR 97034 | Electrical equipment firm | PCBs from transformer waste oils | PCB 1221(S) | Unknown | | 123 | Huntington Rubber Corp. (combined with Willamette Oaks Building -ECSI #883)/
O&M 6/08 | 7030 SW Macadam Ave.
Portland, OR 97219 | Rubber products manufacturer | Petroleum | Petroleum-contaminated wastewater | WW | | 129 | (b) (6) Residence (aka (b) (6) Residence (b) (6) Residence, The Barlow House [1887] (b) (b) Property)/FA 8/01 | 1206 Washington St.
Oregon City, OR 97045 | Private home | PCBs, oil | Oil- or fuel- related compounds(S), PCBs(S) | Unknown | | 151 | Portland General Electric Station L/ NFA
1994 sediment cap | 1841 SE Water Ave.
Portland, OR 97214 | Steam electric plant, electrical equipment maintenance and warehousing | PCBs, heavy metals, BTEX, PAHs | PCB(S) | DR, GW | | 263 | West Linn Paper Company (aka. Crown
Zellerbach, James River Corp West Linn
Mill, Simpson Paper Co. Evergreen Mill,
West Linn Paper Co. Willamette Falls Mill,
Simpson Hog Fuel Site)/ No further
remedial action under federal program
10/09 | 4800 Mill St.
West Linn, OR 97068 | Wood pulping and specialty paper mill in operation since 1888 | Oil, PCBs, PCDD/Fs | Oil- or fuel- related compounds(S), PCB 1221(S) | DR, GW | | 283 | Willamette Falls Locks (COE Civil
Willamette Falls Locks, US Army Corps of
Engineers)/ XPA recommended 1992 | Between lock gates 4 & 5,
west side
of
West Linn, OR 97068 | Water transportation, freight | Heavy metals, ammonia, methylene chloride, oils, latex, clarified white water | Ammonia(S), arsenic(S), chromium(S), lead(S), methylene chloride (surface water) | DR | | 334 | I-5/I-84 pesticide spill/DEQ spill response initiated cleanup, site screening recommended 2/94 | I-5 & I-84 interchange
Portland, OR 97232 | 450 lbs. CAPTAN (endosulfan) spilled from overturned truck on 2/86 | Endosulfan | No information in ECSI | Unknown | | 383 | Old Town Parking-Helistop Structure/ RA
1992 | 33 NW Davis St.
Portland, OR 97209 | Broadway Cab Co. service center (mid-1950s-1985) | PAHs, ammonia, heavy metals, PAHs, BTEX | VOCs (GW), PAHs (GW) | GW | | 602 | South Waterfront Redevelopment Area -
now Strand Condominium Towers (aka.
Lincoln Steam Plant, Pacific Power &
Light)/ Remedial action 10/05 | SW River Dr.
Portland, OR 97201 | Parcel 3A - site of former Lincoln
Steam Plant | PAHs, lead, arsenic, asbestos, PCBs | Lead(B), oil(S) | DR, GW, SW | | 689 | Zidell Marine Corporation(aka. North
Macadam Project, Zidell
Explorations)/ROD 2/05, consent decree
6/06, remedial design 9/06 | 3121 SW Moody Ave.
Portland, OR 97201 | Ship dismantling, barge
construction, tube forging; numerous
oil spills reported; fire pits for
burning debris and insulation; ballast
water discharged onsite | Metals, petroleum hydrocarbons, asbestos, PCBs | Antimony(B), arsenic(S), benzene(GW), chromium(S), lead(S), nickel(B), oil(B), PCBs(B), PAHs(S), tributyltin(S). Metals, PAHs, PCBs, and butyltins also present in sediments. | DR, GW, SW | | 812 | BLE Inc. (aka. BLE Inc. Jeepers Its
Ericksons, Ericksons Automotive,
Groundwater - Foothills Road Industrial
Area, Lake Oswego Area Groundwater
Contamination, Lake Oswego Public Water
Supply RPN)/ Remedial action
recommended 6/00 | Eastern end of Lake
Oswego; impacted city well
at 101 Foothills Rd.
Lake Oswego 97034 | Inactive public water supply wells | PCE, TCE, cis-1,2-DCE | VOCs(GW) | GW | Table 4.2-3. Shoreline or Nearshore Facilities Upstream of RM 11.8 Listed in DEQ's ECSI Database.^a | ECSI# | Facility or Site Name/Status | Address | Type(s) of Operation | Hazardous Substances/Waste Types | Detected Chemicals in Upland Samples ^b | Potential Pathways
to River ^c | |-------|---|---|--|---|---|---| | 875 | Schnitzer - SW Moody Ave. (also #1401
SW Moody Right-of-way)/ Unit B: NFA,
Units A & C: Phase I RA done 12/95,
Phase II RA incorporates development | Units A, B, & C Moody
Ave.
Portland, OR 97201 | Former metals salvaging, processing, & pesticides formulation; property transferred to OHSU | Unit A soils: DDTs, hexachloropentadiene, PCBs, TCE, 1,2 DCE, acetone; Unit A groundwater: barium, lead, cadmium, chromium, lead, zinc, acetone, carbon disulfide, benzene, toluene, 4- methyl-2-pentanone, ethylbenzene, cineole, cyanide; Unit C soils: lead, PCBs, cPAHs | Unit A soils: DDTs, hexachloropentadiene, PCBs, TCE, 1,2-DCE, acetone; Unit A groundwater: barium, lead, cadmium, chromium, lead, zinc, acetone, carbon disulfide, benzene, toluene, 4- methyl-2-pentanone, ethylbenzene, cineole, cyanide; Unit C soils: lead, PCBs, cPAHs | SW, GW | | 876 | North Waterfront Park/ PA recommended 7/92 | NW Front Ave. Portland, OR 97209 | | Benzene, toluene, xylene, ethylbenzene | Benzene(GW), ethylbenzene(B), toluene(B), xylenes(B) | SW, GW | | 985 | Grunbaum Property (aka. Winter Products [former], North Macadam District Project, Konell Construction & Demolition Corp.)/Confirmed Release List 4/04 | 3604 SW Macadam Ave.
Portland, OR 97201 | Winter manufactured die-cast zinc furniture hardware with finishes used in the die-cast process; treated wastewater discharged to City sewer. Winter Products relocated in mid-1980s. Currently being redeveloped by Dane Development. | Electroplating wastes - zinc, copper, nickel, cyanide; petroleum products, PCE, TCE | Arsenic (GW), lead (S), petroleum (S), PCE (B), TCE (GW) | SW, GW | | 986 | Winkler Scrap Metal Inc./ Confirmatory sampling recommended 10/96 | 1737 SE Rhine St.
Portland, OR | Scrap metal recycling, including transformers | PCBs, solvents, phenols, BEHP, dioxin/furans | No information in ECSI | Unknown | | 1006 | Oaks Bottom Landfill (aka. Sellwood
Disposal Site)/ NFA 1996 | 1S/1E/S23
Portland, OR 97202 | Closed solid waste landfill | Former demolition debris and brush landfill | No information in ECSI | Unknown | | 1066 | Gross Property Disposal Site/ NFA 1992 | 3S/1E/S2
West Linn, OR 97068 | Vacant farm land | PCBs | PCBs(S) | Unknown | | 1135 | NW Cast Metal Products, Broad Spectrum
Electronics Lab (aka. Auric Ent., H & M
Electronics, Pacific Meats, NW Cast Metal
Products, Ross Electric)/ Site confirmatory
sampling required 3/96 | 79 SE Taylor St.
Portland, OR 97214 | Former Southern Pacific Railroad warehouse, 1912 International Harvester Building, warehouse for several other parties over the years, lab located on 3rd floor in corner of building | Alleged dumping of PCBs, solvents, lead, arsenic, mercury, zinc, cyanide compounds, phenols, acids | PAHs (S) | Unknown | | 1138 | Portland Gas Manufacturing Site (aka
Portland Gas & Coke Co.,MGP, Portland
Gas Light Co.)/ RI 10/08 | NW 1st and Everett
Portland, OR 97209 | Former coal/gas manufacturing
(Portland Gas and Coke) (1860-
1913) | Coal and oil tars, BTEX, spent iron oxide, process wastewaters | VOCs, PAHs (GW); VOCs, PAHs, and cyanide present in sediment | SW, WW, DR?, GW | | 1258 | Abes Main St. Cleaners (aka. Chris &
Jessies Main St. Cleaners, ODEQ Abes
Main St. Cleaners, Parker J Former Abes
Main St. Cleaners)/Remedial action | 10863 SE Main St.
Milwaukie, OR 97222 | Laundry/dry cleaner | Perchloroethylene, trichloroethylene, Stoddard solvent | Tetrachloroethylene(B) | GW, WW | | 1292 | Gibson-Homans Co./USEPA SI 1985, site screening recommended in 1994 | 3419 SW Moody Ave.
Portland, OR 97201 | Manufactures protective coatings, including asphaltic roof coatings, aluminum roof coatings, putty, caulk, sealants, wood preservatives, adhesives | No noticeable discharges | No information in ECSI | Unknown | | 1394 | Louis Dreyfus Facility/ Placed on
Confirmed Release List 3/97 (low priority) | (foot of) N Holladay St.
Dock & Elevator
Portland, OR 97227 | | Petroleum | TPH(S) | DR, GW (unknown) | Table 4.2-3. Shoreline or Nearshore Facilities Upstream of RM 11.8 Listed in DEQ's ECSI Database.^a | ECSI# | Facility or Site Name/Status | Address | Type(s) of Operation | Hazardous Substances/Waste Types | Detected Chemicals in Upland Samples ^b | Potential Pathways
to River ^c | |-------|--|---|--|---|--|---| | 1923 | Westwood Corp.(aka. Swinterton Builders)/
FS 2000, NFA 2000 | 3030 SW Moody Ave., Ste.
250
Portland, OR 97201 | Foundry & scrap business (1930s-1984) | Diesel-range petroleum, metals, possibly PCBs and PAHs | Diesel, kerosene, lead (S) | SW, GW | | 1925 | Mackenzie/Saito Property (North Macadam
District Project)/ PA recommended 11/96 | 690 SW Bancroft St.
Portland, OR 97201 | Lumber mill (former) | Oil-range hydrocarbons, PAHs | Benzene(GW), PAHs(GW), ethylbenzene(GW), oil(S), toluene(GW), xylenes(GW) | GW | | 1973 | PECO Mfg. Co., Inc./ RA 1/09 | 4707 and 4720 SE 17th Ave. Portland, OR | Manufacturer of specialty cast and machine parts | PCBs, PCE, TCE | PCBs(S), PCE and TCE(GW) | GW | | 2114 | Sullivan Electrical Substation/ Site screening recommended | 5600 Willamette Falls Dr.
West Linn, OR 97068 | Electrical substation | No information in ECSI | No information in ECSI | Unknown | | 2232 | Innventures (aka. CM Company Inc. a corp. of Id., Marriott Residence Inn, Portland Development Commission - lot 5)/ Hotspot cleanup, site effectively capped, delisted 2002 | 2115 SW River Pkwy.
Portland, OR 97201 | Lumber storage (~1900-1950) for
the Portland Lumber Company;
scrap steel storage (1950s-1970s);
1994-1995 storage for PAH-
contaminated soil | Diesel & heavy oil, petroleum hydrocarbons, metals | PAHs, gasoline, oil or fuel-related
compounds (S) | Unknown | | 2247 | Heath Oregon Sign Company/ Placed on confirmed release list 9/02 | 4644 SE 17th Ave.
Portland, OR | Sign manufacturing | Metals, PCBs, TCE, PCE | Arsenic(S), berylium(S), PCBs(S), TCE and PCE(GW) | GW | | 2301 | Clackamette Cove Area (aka. City of
Gladstone, Clackamas County Sheriff's
Office, Dakota Minerals, Klineline Sand &
Gravel, Portland Traction Railroad, City of
Oregon, Jack Parker Property, Northwest
Aggregates Co., Western Pacific
Construction Materials Co.)/ RA 1/04 | 16288 Main St.
Oregon City, OR 97045 | No information in ECSI | Gasoline (BTEX, PAHs), heavy metals, asphalt, diesel & lube oil-range TPH, PAHs, chlorinated hydrocarbons | Arsenic(B), chlorobenzene(GW), chromium(S), dichlorobenzene(GW), iron(GW), lead(B), TPH(S) | GW | | 2409 | Ross Island Sand & Gravel Co. (Hardtack Island Plant)/RA 11/05 & land-use assessment 3/06 | Hardtack Island-Willamette
River Milepost 15,
4315 SE McLoughlin Blvd
Portland, OR 97201 | No information in ECSI | PCBs, PAHs, petroleum, metals, pesticides/herbicides | Copper(S), PCBs(S), PAHs(S), tributyltin(S) | GW | | 2414 | Eastbank Riverfront Project (aka. Eastbank
Esplanade, Portland Development
Commission)/ Partial NFA 1999 | Portland, OR 97214 | No information in ECSI | Lead, petroleum | Lead(S), petroleum(S) | Unknown | | 2492 | South Waterfront Redevelopment Area 3/
ROD 1/04, RA 2/04, Inventory 4/04 | SW River Pkwy. & SW
Harbor Dr.
Portland, OR 97201 | Portland Lumber Company (former) | PAHs, metals, diesel, lead, oil | PAHs(B), cadmium(GW), chromium(GW), diesel(S), lead(GW), oil(S) | GW | | 2613 | Willamette View Inc. (aka. Spears, Willie Hot, Willamette View Manor, Willamette View Retirement Home,)/ Site screening recommended 2001 | 12705 SE River Rd.
Portland, OR 97222 | Retirement home | diesel-range TPH, lead (offsite source suspected) | TPH(B) | GW | | 2616 | Erickson's Automotive (aka. BLE Inc.
Jeepers Its Ericksons, Ericksons
Automotive, Groundwater - Foothills Road
Industrial Area, Lake Oswego Area
Groundwater Contamination, Lake Oswego
Public Water Supply RPN)/ NFA 3/04 | 101 Foothills Rd.
Lake Oswego, OR 97034 | No information in ECSI | Petroleum, PAHs, VOCs (benzene, toluene, ethylbenzene, xylenes, and chlorinated hydrocarbons) | Dichloroethylene(GW), naphthalene(GW), tetrachloroethylene(GW), trichloroethylene(GW) | GW | Table 4.2-3. Shoreline or Nearshore Facilities Upstream of RM 11.8 Listed in DEQ's ECSI Database.^a | ECSI# | Facility or Site Name/Status | Address | Type(s) of Operation | Hazardous Substances/Waste Types | Detected Chemicals in Upland Samples ^b | Potential Pathways
to River ^c | |-------|--|--|--|---|---|---| | 3104 | Rodda Paint Building (former)/ Placed on
Inventory 4/02 | 6932 SW Macadam Ave.
Portland, OR 97219 | Paint-making operation (former) | Toluene, xylene-based solvents, mineral spirits, paint wastes containing metals, water-based resins, petroleum hydrocarbons, chlorinated VOCs | Acetone(S), butylbenzenes(S), chloroform(GW), cumene(B), dichloroethane(GW), dichloroethylenes(GW), ethylbenzene(S), propylbenzene(B), tetrachloroethylene(GW), toluene(GW), trichloroethane(GW), trichloroethylene(GW), trichloromonofluoromethane(GW), trimethylbenzene (GW), vinyl chloride (GW), xylenes (GW) | GW, SW, WW, DR | | 3993 | Pacific Richfield - South Waterfront (aka.
North Macadam Investors, North Macadam
Central district, Rosebud Holdings,
Waterfront South)/ Cleanup 1/04 & partial
NFA 4/06 | 3305-3401, 3500 SW Bond
St.
Portland, OR 97239 | Previously used for sand & gravel operations (1930-1989); small welding shop operated for short period afterward. | Petroleum hydrocarbons, SVOCs, PAHs in localized areas | TPH (S), arsenic (S), low levels of PAHs (GW) | Unknown | | 4007 | Prometheus Property (aka. Lakeside
Industries [circa 1989], North Landing, The
Landing at Macadam, LLC)/ Placed on
Confirmed Release List 11/05 | Bond & Lowell St.
T1S/R1E/S10
Portland, OR 97201 | Undeveloped, former asphalt
manufacturing plant (formerly
Lakeside); 6-8 USTs with leakage | PAHs, diesel, PCBs, metals | Diesel (S), HPAH (S) | GW, SW | | 4026 | Lake Oswego Chip Facility (Crown
Zellerback, Georgia Pacific Wood Chip
Facility, Foothills Park, James River Paper
Company, City of Lake Oswego)/ RA 2/05
& NFA 10/05 | 199 Foothills Rd.
Lake Oswego, OR 97034 | Chip processing, rail lines, barge loading, wood chip loading | PAHs, metals, herbicides | Gasoline (GW), PAHs (S) | GW, SW | | 4036 | US Bank/Blocks 25 & 29 excavated in 2004, partial NFA 5/05 | 3505-3439 & 3400-3500 SW
Bond Ave.
Portland, OR 97239 | Currently being redeveloped for mixed urban res./comm.; past uses include shipbuilding (1943-1945), steel and metal fabricating, electrical products manufacturing. Blocks 25/29 used for storage of logging and surplus Zidell equipment. Recently used for warehouse/office space with parking/loading dock. | Localized areas of petroleum hydrocarbon contamination | TPH (S) | SW | | 4085 | Two Main Place/ quick cleanup performed for redevelopment/ Conditional NFA 2009 | 101 SW Main St.
Portland, OR 97204 | Parking lot for approximately past 20 years; gas stations and laundries in the past | Gasoline and chlorinated hydrocarbons | Petroleum (S, GW), PCE (GW) | Unknown | | 4416 | Oak Tower Redevelopment/ RA 4/06 & proposed for inventory 10/06 | 225 Oak St.
Portland, OR 97204 | Heating oil spill | TPH, PAHs, TCE | Diesel (S), TCE (GW) | Unknown | | 4420 | South Waterfront at River Place - Stanford's
Rest., RiverPlace Square Apts (Trammel
Crow)/ Added to database 5/05 | , | No information in ECSI | No information in ECSI | No information in ECSI | Unknown | | 4421 | South Waterfront at River Place - SW River
Drive & SW River Parkway w/ storm
drains/ Consent decree 1989 | Parcel 2 Area A,
SW River Dr. and SW River
Pkwy., Portland, OR 97201 | No information in ECSI | No information in ECSI | No information in ECSI | Unknown | | 4422 | South Waterfront Park - on the river (aka.
South Waterfront Redevelopment Area,
Parcel 3A/3B)/ RA (capped PAH-
contaminated soil, bank stabilization) 10/05 | Parcel 3A & 3B, Area D
Foot of SW Montgomery St.,
Portland, OR 97201 | Parcel 3A - site of former Lincoln
Steam Plant | No information in ECSI | No information in ECSI | Unknown | Table 4.2-3. Shoreline or Nearshore Facilities Upstream of RM 11.8 Listed in DEQ's ECSI Database.^a | ECSI# | Facility or Site Name/Status | Address | Type(s) of Operation | Hazardous Substances/Waste Types | Detected Chemicals in Upland Samples ^b | Potential Pathways
to River ^c | |-------|---|---|--|--|--|---| | 4423 | South Waterfront Park- PGT Building(aka. | Parcel 3B | No information in ECSI | No information in ECSI | No information in ECSI | Unknown | | | South Waterfront Parcel 3B)/ NFA 1994, | SW River Pkwy. | | | | | | 4424 | added to database 5/05 South Waterfront River Place Lot 108- NE | Portland, OR 97201
Parcel 3B, Area D | No information in ECSI | Buried asbestos | No information in ECSI | Unknown | | 7727 | corner SW River Dr/SW River Pkwy/ FS | SW River Pkwy./SW River | 140 information in Eest | Buried aspestos | No information in ECSI | Chkhown | | | 2/05, asbestos removal alternatives 5/05 | Dr. (NE Corner) Portland, | | | | | | | | OR 97201 | | | | | | 4426 | East Portland Gas Works (former)/ Site | 110 SE 2nd Ave. & 5 SE | Former gas plant | PAHs | No testing has been completed | Unknown | | | screening recommended 6/05 | Martin Luther King Ave.
Portland, OR 97214 | | | | | | 4527 | Neighborhood Park (public Storage)/ NFA | 3508 SW Moody Ave. | Machine shop and door | PAHs, VOCs, metals | Diesel-range petroleum hydrocarbons (GW), VOCs (B), metals | Unknown | | , | 2007 | Portland, OR 97239 | manufacturer (1950's-1960's), now | | (B), PAHs (S) | VV | | | | | storage units | | | | | 4578 | Everett Street Building/site screening | 509 NW Everett St. | No information in ECSI | PAHs and lead, unknown source | PAHs (S), lead (S) | Unknown | | | recommended 1/06 (Kronke, Trutz) | Portland, OR 97209 | | | | | | 4597 | Traschel Property (aka. American | 502/503 Main St. | Former dry cleaner, auto sales, auto | Gas, diesel, VOCs | Diesel (B), PCE (GW), gas (S), waste oil (S) | Unknown | | | Cleaners)/Independent cleanup 3/06 | Oregon City, OR 97045 | repair | | | | | 4612 | Waterside Development Project/ Site | 4850 SW Macadam Ave. | No information in ECSI | No information in ECSI | Barium (B), diesel-range
petroleum hydrocarbons (S), heavy-oil | Unknown | | | screening recommended 2006 | Portland, OR 97201 | | | total petroleum hydrocarbons (S), naphthalene (GW), lead (S) | | | 4621 | King Crusher/ Added to Independent | 1306 NE 2nd Ave. | This is a heavy equipment | Petroleum Hydrocarbons | No information in ECSI | Unknown | | | Cleanup Program 2006 | Portland OR 97323 | manufacturer (rock crushing | | | | | 4629 | South Waterfront Central District | 601 SW Abernathy St. | equipment). Past use: warehouse (furniture, | TPH, PAHs, VOCs, and metals | No information in ECSI | GW | | 102) | Blocks 46 and 49/ Recommended for | Portland, OR 97201 | doors, lumber), road construction | 1111, 171115, 400 5, and metals | To information in Ecol | 011 | | | Confirmed Release List 2009 | ,, | equipment storage, asphalt storage, | | | | | | | | and gravel storage. Current use: | | | | | | | | vacant land and temporary parking | | | | | | | | area. Three USTs formerly onsite; | | | | | | | | operational practices. | | | | | 4825 | South Waterfront Central District | 601 SW Abernathy St. | No information in ECSI | Oil-range petroleum hydrocarbons and polynuclear | No information in ECSI | Unknown | | | Blocks 46 and 49 | Portland, OR 97201 | | aromatic hydrocarbons. | | | | | Was originally a subset of ECSI # 4629/ | | | | | | | 1500 | Remedial Action 2006 | 4500 07 0 10 | | | 202 | | | 4632 | Rexel/Taylor Electric Warehouse/ PPA and closeout 2010 | 1709 SE 3rd St.
Portland, OR | No information in ECSI | Estimated 10 gallons of oil released during an onsite fire | PCBs | SW, GW | | 4722 | | | The side is the former of section of sec | | DAIL- (CW) VOC- (CW) TRU 4:1 (CW) TRU (D) | CW | | 4723 | Pacific Pride/ Site evaluation 2008 | 6230 SW Macadam Ave.
Portland, OR 97239 | The site is the former location of an auto wrecking yard (Mesher/Union | TPH, PAHs, VOCs, and metals | PAHs (GW), VOCs (GW), TPH-diesel (GW), TPH-gas (B) | GW | | | | Tottland, OK 97239 | Auto Wrecking Co.; 1930-35), a | | | | | | | | former boat building facility | | | | | | | | (Willamette Boat & Manufacturing | | | | | | | | Co.; 1936-41), and a bulk fuel | | | | | | | | storage facility | | | | Table 4.2-3. Shoreline or Nearshore Facilities Upstream of RM 11.8 Listed in DEQ's ECSI Database.^a | ECSI# | Facility or Site Name/Status | Address | Type(s) of Operation | Hazardous Substances/Waste Types | Detected Chemicals in Upland Samples ^b | Potential Pathways
to River ^c | |-------------|--|--|--|--|--|---| | 4772 | Macadam Sunset Fuel - Pacific Pride
Site 2/ Site evaluation 2008 | 6230 SW Macadam Ave. | The site is the former location of an auto wrecking yard (Mesher/Union Auto Wrecking Co.; 1930-35), a former boat building facility (Willamette Boat & Manufacturing Co.; 1936-41), and a bulk fuel storage facility | TPH, PAHs, VOCs, and metals | PAHs (GW), VOCs (GW), TPH-diesel (GW), TPH-gas (B) | GW | | 4724 | JC Cleaners/ NFA 2009 | 6141 SW Macadam Ave.
Ste. 101
Portland, OR 97239 | Dry cleaning facility, former metal fabrication | PCE and TCE | No information in ECSI | GW | | 4789 | Lake Texaco Service/ Site screening recommended 2007 | 496 N State St.
Lake Oswego, 97034 | The property has been an operating service station since 1939. | Gasoline and heavy oil and grease | No information in ECSI | GW | | 4811 | Blue Heron Paper Mill/ Site investigation 2008 | 419 Main St.
Oregon City, 97045 | Wood pulping and paper manufacturing activities since 1908 | PCBs, metals, TPH, PCDD/Fs | No information in ECSI | Unknown | | 4824 | Pollock Building/ Site screening recommended 2007 | 406 A Avenue Lake
Oswego, OR 97034 | Former dry cleaning operation | PCE | No information in ECSI | GW | | 4914 | ODOT Right-of-Way, SW Harbor Dr.
below I-405 RAMP/ Site screening
recommended 2007 | East edge of SW Harbor
Drive, below westbound I-5
exit ramp onto I-405
Portland, OR 97201 | No information in ECSI | No information in ECSI | No information in ECSI | Unknown | | 4925 | Oregon Plating Company/ Site evaluation 2009 | 436 SE 6th Ave
Portland, OR 97214 | Electroplating activities for the past 75 years | Acids, bases, toxic metals (chromium, copper, nickel, silver, zinc, lead, cadmium), cyanide salts, ammonium salts, and chlorinated solvents (methylene chloride) | No information in ECSI | SW, GW | | 4956 | Downtown Portland Sediment Areawide
Investigation/ Site investigation 2008 | Willamette River, from Ross
Island to downtown Portland | No information in ECSI | No information in ECSI | No information in ECSI | Unknown | | 5249 | PGE Willamette River Sediment
Investigation/ Negotiations 2009 | River Mile 13.1 E to 13.5 E and upland sources | No information in ECSI | PCBs, chlordanes, DDTs, and dioxins | PCBs, chlordanes, DDTs, and dioxins (S) | Unknown | | 5258 | Westmoreland Cleaners/ NFA 2010 | 6701/6717 SE Milwaukie
Ave., Portland, OR 97202 | Dry cleaning facility | TCE, PCE | TCE, PCE (GW) | GW | | 5277 | South Waterfront Central District
Greenway/ Site investigation 2009 | South Waterfront Central
District, Portland, OR 97329 | Former cement manufacturing debris, possible shipbuilding or shipbreaking activities | Lead, PCBs | No information in ECSI | Unknown | | 5327 | Macadam Landing/ Conditional NFA 2010 | 6633-6639 SW Macadam
Ave. Portland, OR 97329 | Former roofing activities, housing development, USTs | TPH-Diesel, VOCs, PAHs | TPH-Diesel (S) | Unknown | | 5392 | BENT 3-Portland Streetcar Extension/ Site screening recommended 2010 | SE MLK Blvd & SE Taylor,
Portland, OR 97214 | No information in ECSI | PAHs | PAHs (S) | Unknown | | No
ECSI# | Portland General Electric Company | 301 SE Morrison St.
Portland, OR | Spill from pole transformer | PCBs | No information in ECSI | DR | # Table 4.2-3. Shoreline or Nearshore Facilities Upstream of RM 11.8 Listed in DEQ's ECSI Database.^a **Potential Pathways** ECSI# **Detected Chemicals in Upland Samples**^b to River^c Facility or Site Name/Status Address Type(s) of Operation **Hazardous Substances/Waste Types** ## **Notes:** ^a Source: http://www.deq.state.or.us/lq/ecsi/ecsi.htm ^b S=soil or sediment, GW=groundwater, B=both ^c Pathways Identified in ECSI Site Summary Reports: GW = groundwater, SW = stormwater/surface runoff, WW = wastewater discharge, DR = direct release, spill BEHP - bis-2(ethylhexyl) phthalate BTEX - benzene, toluene, ethylbenzene, and xylenes cPAH - carcinogenic polycyclic aromatic hydrocarbon DCE - dichloroethene DEQ - Oregon Department of Environmental Quality ECSI - Environmental Cleanup Site Information FS - feasibility study HPAH - high molecular weight polycyclic aromatic hydrocarbon NFA - No Further Action PAH - polycyclic aromatic hydrocarbon PCB - polychlorinated biphenyl PCDD/F - dioxin/furan PCE - tetrachloroethene PPA - prospective purchaser agreement RA - risk assessment RI - remedial investigation ROD - Record of Decision SI - site investigation SVOC - semivolatile organic compound TCE - trichloroethene TPH - total petroleum hydrocarbons UST - underground storage tank VOC - volatile organic compound Table 4.3-1. Discharge Monitoring Requirements for Individual NPDES Permits within the Study Area.^a | Facility File No. | Permit No. | Facility Name | Conventional Monitoring Parameters b | Chemical Monitoring Requirements b | Mixing Zone (RMZ) | Zone of Immediate Dilution (ZID) | |-------------------|------------|--|--|---|---|---| | 68471 | 100752 | Arkema, Inc. | Outfalls 001, 002, 003, and 004: Flow - N/A Oil & grease - 10.0 mg/L pH - 5.5-9.0 TSS - 130 mg/L Floating solids - No visible discharge Oil & grease sheen - No visible sheen | Outfalls 001, 002, 003, and 004: <u>Lead</u> - 0.4 mg/L <u>Zinc</u> - 0.6 mg/L <u>Copper</u> - 0.1 mg/L | Outfalls 001, 002, 003, and 004: The mixing zone is that portion of the Willamette River within a 25-foot radius from the point of discharge. The Zone of Immediate Dilution (ZID) is that portion of the Willamette River within a radius of 2.5 feet from the point of discharge. | Outfalls 001, 002, 003, and 004: The ZID is that portion of the Willamette River within a radius of 2.5 feet from the point of discharge. | | 108460 | 102452 | Columbia River Sand
& Gravel - Linnton Dist. Facility | Outfall 001: Suspended solids - 40 mg/L (daily), 20 mg/L (monthly avg.) Turbidity - 90 NTU (daily), 60 NTU (monthly avg.) | | The regulatory mixing zone will be a strip 15 meters wide and 100 meters long going downstream of the effluent pipe. | N/A | | 64905 | 101007 | Evraz Oregon Steel Mills, Inc. | Outfall 001: Flow - 0.79 MGD TSS - 1,420 lb/day (daily), 532 lb/day (monthly avg.) TDS - 1136 mg/L (monthly avg.) Turbidity - 25 NTU (above stream background levels) Oil & grease - 15 mg/L pH - 6.0-9.0 Total residual chlorine - 0.34 mg/L (daily), 0.17 mg/L (monthly avg.) Excess thermal load (May-Oct) - 30 x 10 ⁶ Kcal/day (7-day moving avg. of daily max) Temperature - N/A Whole effluent toxicity testing - N/A | Outfall 001: Copper - 34 μg/L Zinc - 243 μg/L Total arsenic - 24 μg/L (quarterly avg.) Inorganic arsenic - N/A Cyanide - N/A Total phenols - N/A | Outfall 001: The mixing zone is that portion of the Willamette River within a 30.5-meter radius from the point of discharge. | Outfall 001: The ZID is that portion of the Willamette River within a radius of 3 meters from the point of discharge. | | | | | Outfall 002: Flow - N/A Turbidity - No visually discernible plume at a radius of 10 meters from the discharge point | | Outfall 002: The mixing zone is that portion of the Willamette River within a 10-meter radius from the point of discharge. | Outfall 002: The ZID is that portion of the Willamette River within a radius of 1 meter from the point of discharge. | | | | | Internal monitoring point: Flow - N/A | Internal monitoring point: Lead (total recoverable) - 0.23 lb/day (daily), 0.078 lb/day (monthly avg.) Zinc (total recoverable) - 0.35 lb/day (daily), 0.117 lb/day (monthly avg.) | N/A | N/A | | | | | Intake water monitoring: Turbidity - N/A | | N/A | N/A | | 3690 | 102465 | Ash Grove Cement | Outfall 001: Flow - 2,000 L/hr TSS - 50 mg/L (daily), 25 mg/L (monthly avg.) pH - 6.5-8.5 Temperature - N/A | | Outfall 001: The allowable mixing zone shall not exceed a strip of the river 1 meter wide extending from the riverbank. | N/A | | 70725 | 994109 | Columbia Boulevard Wastewater Treatment
Plant (CBWTP) | The CBWTP discharges its effluent to the Columbia River; discharge monitoring requirements are applicable to the Columbia River only. | This permit covers CBWTP effluent discharged to the Columbia River and CSO and SSO discharges to the Willamette River; discharge monitoring requirements are applicable to the Columbia River only. | N/A | N/A | Table 4.3-1. Discharge Monitoring Requirements for Individual NPDES Permits within the Study Area.^a | Facility File N | No. Permit No. | Facility Name | Conventional Monitoring Parameters ^b | Chemical Monitoring Requirements b | Mixing Zone (RMZ) | Zone of Immediate Dilution (ZID) | |-----------------|----------------|--|--|--|--|--| | 93450 | 101128 | Wacker Siltronic Corporation | Outfall 001: Flow - N/A TSS - 61 mg/L (daily), 23 mg/L (monthly avg.) BOD - 30 mg/L (daily), 15 mg/L (monthly avg.) Fluoride - 32 mg/L (daily), 17.4 mg/L (monthly avg.) Total phosphate - 15 mg/L (daily), 10 mg/L (monthly avg.) Turbidity - N/A pH - 6.0-9.0 | Outfall 001: Total chromium - 0.05 mg/L (daily), 0.02 mg/L (monthly avg.) Total toxic organics - 1.37 mg/L | N/A | N/A | | | | | Outfall 002: Flow - N/A Total phosphate - 15 mg/L (daily), 10 mg/L (monthly avg.) TSS - N/A | | N/A | N/A | | | | | Outfall 003: Free available chlorine - 0.5 mg/L (daily), 0.2 mg/L (monthly avg.) Total bromine - 0.5 mg/L (daily), 0.2 mg/L (monthly avg.) pH - 6.0-9.0 Temperature - N/A Excess thermal load (June-Sep) - 22 x 10 ⁶ Kcal/day (7-day moving avg. of daily max) | Outfall 003:
Bioassays - N/A | Outfall 003: The mixing zone shall consist of that portion of the Willamette River which forms a trapezoid set at right angle to the end of the outfall pipe at Outfall 003. The narrow end is 20 feet wide with the end of the outfall pipe centered on it. The wide end is 55 feet wide and is 200 feet from the outfall. The mixing zone changes with the daily tides from pointing upstream to pointing downstream and back. | Outfall 003: The ZID shall consist of that portion of the Willamette River which forms a trapezoid within the RMZ with the same orientation as the RMZ. It has a narrow end 2 feet wide centered on the end of the outfall pipe. The wide end is about 23 feet wide and is 20 feet from the outfall. | | 70596 | 101393 | Vigor Industrial LLC (aka Cascade General, Inc.) | Outfall 001: Flow - 1.0 MGD pH - 6.0-9.0 TSS - 50 mg/L TDS - N/A Oil & grease - 10 mg/L Outfall 002: Flow - N/A TSS - 10 mg/L Oil & grease - 10 mg/L Oil & grease - 10 mg/L | Outfall 001: Copper (total recoverable) - 0.34 mg/L Zinc (total recoverable) - 2.6 mg/L Outfall 002: Copper (total recoverable) - 0.23 mg/L Lead (total recoverable) - 0.15 mg/L Zinc (total recoverable) - 1.0 mg/L Tributyltin (total recoverable) - 0.02 mg/L Iron - N/A Manganese - N/A Whole effluent toxicity testing - N/A Priority pollutant scan - N/A | Outfalls 001 and 002: The allowable mixing zone is that portion of the Willamette River within a 10-meter radius from the points of discharge (i.e., the multi-port outfall diffuser). | Outfalls 001 and 002: The ZID is that portion of the Willamette River within a 3-meter radius from the outfall diffuser. | | | | | Outfalls 005, 006, 007, and 008: Flow - N/A Temperature - 184 x 10 ⁶ Kcal/day Excess thermal load - N/A | | Outfalls 005, 006, 007, and 008: The allowable mixing zone is that portion of the Willamette River within a 10-meter radius from the points of discharge. | N/A | | 108015 | 101314 | City of Portland, Port of Portland, Multnoma
County - Municipal Stormwater Permit | h MS4 Discharge and Ambient monitoring: TSS,
hardness, pH, conductivity, DO, temperature, nitrate-
nitrogen, total phosphorous, oil and grease (non-polar
and total) | | N/A | N/A | Table 4.3-1. Discharge Monitoring Requirements for Individual NPDES Permits within the Study Area.^a | Facility File N | lo. Permit No. | Facility Name | Conventional Monitoring Parameters b | Chemical Monitoring Requirements b | Mixing Zone (RMZ) | Zone of Immediate Dilution (ZID) | |-----------------|----------------|--|---|---|--|---| | 47430 | 101642 | Koppers, Inc. | Outfall 001: Flow - N/A Temperature - 25 C pH - 6.5-8.5 Oil & grease - 15.0 mg/L (daily), 10.0 mg/L (monthly avg.) Turbidity - N/A | Outfall 001: Phenols - 0.7 mg/L (daily), 0.5 mg/L (monthly avg.) Cyanide - 8.5 μg/L (daily), 4.9 μg/L (monthly avg.) PAHs (total) - 250 μg/L Benz(a)anthracene - 0.032 μg/L Benzo(a)pyrene - 0.032 μg/L Benzo(b)fluoranthene - 0.032 μg/L Benzo(k)fluoranthene - 0.032 μg/L Chrysene - 0.032 μg/L Dibenz(a,h)anthracene - 0.032 μg/L Benzene - 25 μg/L BTEX - 250 μg/L Silver - N/A Pentavalent arsenic - N/A Cadmium - N/A Copper - N/A Mercury - N/A Lead - N/A Tin - N/A Selenium - N/A Zinc - N/A | N/A | N/A | | 74995 | 101180 | Starlink Logistics (aka Rhone Poulenc) | Outfall 001: TSS - 30 mg/L Temperature - 73.5 F (7-day moving avg. of daily max) pH - 6.5-8.5 | Outfall 001: Chlorinated phenols - 1.0 mg/L (daily), 0.5 mg/L (monthly) Phenol - 1.0 mg/L (daily), 0.5 mg/L (monthly) Arsenic - 0.36 mg/L Lead - 0.017 mg/L Mercury - 0.0004 mg/L Bromoxynil - 1.2 mg/L DDT - 0.1 µg/L 2,3,7,8-TCDD - 10 pg/L OCDD - N/A 2,3,7,8-TCDF - N/A Total TCDF - N/A Total PeCDF - N/A OCDF - N/A Bioassay - N/A | The mixing zone is that portion of the Willamette River within a 25-foot radius from the point of discharge. | The ZID is that portion of the Willamette River within a 2.5-foot radius from the point of discharge. | | | | | Internal Monitoring Point 101: Flow - 1 L/sec TSS - 20 mg/L | Internal
Monitoring Point 101: <u>Lead</u> - 0.082 mg/L <u>Arsenic (trivalent)</u> - 0.36 mg/L | | | | 100025 | 102446 | Kinder Morgan/Portland Bulk Terminal 4 | Outfall 001: pH - 6.5-11 TSS - 130 mg/L Oil & grease - 10 mg/L Floating solids - No visible discharge Oil & grease sheen - No visible sheen | Outfall 001: Total copper - 0.100 mg/L Total lead - 0.120 mg/L Total zinc - 0.300 mg/L | The mixing zone is a strip 3 meters wide extending downstream for 3 meters from the point of discharge. | N/A | Table 4.3-1. Discharge Monitoring Requirements for Individual NPDES Permits within the Study Area.^a | Facility File No. | Permit No. | Facility Name | Conventional Monitoring Parameters b | Chemical Monitoring Requirements ^b | Mixing Zone (RMZ) | Zone of Immediate Dilution (ZID) | |-------------------|------------|--|---|---|---|---| | 100517 | 101613 | Univar USA | Outfall 001: pH - 6.5-8.5 Oil & grease - 15 mg/L (daily), 10 mg/L (monthly avg.) Flow (June-Sep) - 14 gpm (monthly avg.) Flow (Oct-May) - 23 gpm (monthly avg.) | Outfall 001: Benzene - 8 μg/L (daily), 5 μg/L (monthly avg.) Chloroethane - 8 μg/L (daily), 5 μg/L (monthly avg.) 1,2-Dichloroethane - 8 μg/L (daily), 5 μg/L (monthly avg.) 1,2-Dichloroethene - 40 μg/L (daily), 25 μg/L (monthly avg.) 1,1,1-TCA - 21 μg/L (daily), 13 μg/L (monthly avg.) 1,1,2-TCA - 8 μg/L (daily), 5 μg/L (monthly avg.) Trichloroethene - 77 μg/L (daily), 53 μg/L (monthly avg.) Tetrachloroethene - 21 μg/L (daily), 15 μg/L (monthly avg.) Vinyl chloride - 18 μg/L (daily), 11 μg/L (monthly avg.) Cyanide - 65 μg/L (daily), 50 μg/L (monthly avg.) Iron (total/dissolved) - N/A Manganese (total/dissolved) - N/A Total phenols - N/A Arsenic (total) - 105 μg/L Arsenic (inorganic) - N/A | Outfall 001: That portion of the Willamette River extending across the river, 10 meters downstream, and 5 meters upstream. | Outfall 001: That portion of the Willamette River extending 1 meter across the river, 1 meter downstream, and 0.5 meter upstream. | | 115018 | 102880 | The Pinnacle Condominium Owners' Association | Outfall 001:
pH - 6.5-8.5 | Outfall 001: Copper - 82.8 µg/L Lead - 22.9 µg/L Mercury - 0.7 µg/L Silver - 7.2 µg/L Zinc - 721 µg/L Iron (total/dissolved) - N/A TPH - 1,000 µg/L BTEX - 250 µg/L Benzene - 25 µg/L Arsenic (total) - 27.7 µg/L Arsenic (inorganic) - N/A Manganese (total/dissolved) - N/A Cyanide - N/A Total phenols - N/A | Outfall 001: The mixing zone will be a strip measuring 2 meters out from the end of the discharge pipe and 2 meters downstream. | Outfall 001: The ZID will be a strip measuring 0.4 meter out from the end of the discharge pipe and 0.4 meter downstream. | ## **Notes:** BOD - biological oxygen demand BTEX - benzene, toluene, ethylbenzene, and total xylenes CBWTP - Columbia Boulevard Wastewater Treatment Plant CSO - combined sewer overflow DO - dissolved oxygen N/A - information not available NPDES - National Pollutant Discharge Elimination System PAH - polycyclic aromatic hydrocarbon RMZ - Regulatory Mixing Zone SSO - sanitary sewer overflow TDS - total dissolved solids TSS - total suspended solids ZID - Zone of Immediate Dilution ^aDEQ Wastewater permits database accessed 5/20/2009 (http://www.deq.state.or.us/wq/sisdata/facilitycriteria.asp) ^b Values listed are daily maximums unless stated otherwise | 1 able 4.5-2. 17/4 City Identified | | _ | | | ater Chara | | _ | | | |------------------------------------|---|---------------------------|------------|---------|------------|-------|----------|---------------|---------| | | | _ | | | | g/L | | Discharge | CSO | | Facility/Address | RM ^a | Pretreatment | pН | BOD | SS | n-hex | Chemical | 1,000 gal/day | Outfall | | Facilities Discharging Industri | al Wastew | ater to a Municipal Sanit | ary System | in 1974 | | | | | | | H.B. FullerCo | 2.6E | | 8 | 988 | 1842 | | | 9 | NA | | 10425 N Rivergate | | | | | | | | | | | Consolidated Metco Inc. | 2.8E | Chem treatment | 6.5 | | | | Zn = 5.0 | 27 | NA | | 13940 N Rivergate | | | | | | | | | | | Palmco | 3.6E | Closed system except | 7.2 | 1920 | 279 | | | 10 | NA | | 12025 N Burgard | | gravity separator for | | | | | | | | | | | truck wash area | | | | | | | | | Container Corp of America | 4.0E | | 6.8 | 760 | 590 | | | 35 | NA | | 12005 N Burgard | | | | | | | | | | | Borden Chemical | 4.5E | | 9.8 | 810 | 860 | | | 6 | NA | | 10915 N Lombard | | | | | | | | | | | Port of Portland | 4.9E | | | | | | | 143 | NA | | 11000 N Lombard | | | | | | | | | | | Koppers Co | 6.3W | | | | | | | 58 | NA | | 7540 NW St Helens Rd | | | | | | | | | | | Bird and Son, Inc. | 7.5W | | 7.1 | 400 | 457 | | | 111 | NA | | 6350 NW Front | | | | | | | | | | | Shell Oil Co | 7.6W | Oil-water separation | | | | | | 129 | NA | | 5800 NW St. Helens Rd | 7 | 0.1 | | | | 266 | | 1.67 | 37.4 | | Standard Oil Co | 7.7W | Oil-water separation | | | | 266 | | 167 | NA | | 5570 NW St. Helens Rd | 7 0111 | 0.1 | | | | | | 250 | NT A | | Union Oil Co
5300 NW St Helens | 7.8W | Oil-water separator | | | | | | 250 | NA | | Flint Kote | 8.0W | | 7.8 | 100 | 40 | | | 25 | NA | | 5700 NW Front | 0.U W | | 1.0 | 100 | 40 | | | 23 | INA | | Chevron Asphalt | 8.1W | Oil-water separation | | | | | | 177 | NA | | 5501 NW Front | 0.1 ** | on water separation | | | | | | 1 / / | 1 1/1 | | 2201 11W 110III | | | | | | | | | | | Tuble 4.5 2. 17/4 City Identifie | | | | | ater Chara | | | _ | CSO
Outfall | |---|-----------------|---|-----|------|------------|-------|----------|---------------|----------------| | | | | | | | g/L | | Discharge | | | Facility/Address | RM ^a | Pretreatment | pН | BOD | SS | n-hex | Chemical | 1,000 gal/day | | | Freightliner Corp. 6936 N Fathom Ave | 8.3E | | | | | | | 97 | NA | | Port of Portland
5200 N Lagoon Ave | 8.5E | Ballast water
treatment chem/
settling | | | | | | 203 | NA | | Port of Portland
6005 N Channel Ave | 8.5E | | | | | | | 187 | NA | | Pacific Chain
4200 NW Yeon | 8.7W | | | | | | | 143 | NA | | Western Farm Assoc.
6135 N Basin Ave | 8.8E | Settling, vibrating screens | 7.4 | 660 | 165 | | | 383 | NA | | McCloskey Varnish 4155 NW Yeon | 8.8W | | 6.7 | 7600 | 20 | | | <<1 | NA | | Gunderson Bros
4700 NW Front | 9.1W | | | | | | | 188 | NA | | Volney Felt Co
3750 NW Yeon | 9.1W | Gravity separator | 6.6 | 750 | 766 | | | 112 | NA | | Columbia-American Plating
3003 NW 35th Ave | 9.2W | New point source completion Jan. 1975 | | | | | | | NA | | Reimann and McKenney
3000 NW St Helens | 9.2W | Air flotation w/chemical feed | 9.2 | 880 | 510 | 695 | | 25 | NA | | Canteen Company 2001 N Lagoon | 9.5E | chemical root | 7.6 | 528 | 128 | | | 5 | NA | | Hercules Powder 3366 NW Yeon | 9.5W | Oil-water separation
air flotation, pH
adjust | 7.6 | 360 | 186 | 126 | | 92 | NA | | | | _ | | Wastew | ater Chara | cteristics | | _ | | |---------------------------------|-------------|-------------------------|------------|--------------|--------------|--------------|-----------|---------------|---------| | | | | _ | | m | g/L | | Discharge | CSO | | Facility/Address | RM^a | Pretreatment | pН | BOD | SS | n-hex | Chemical | 1,000 gal/day | Outfall | | Fred Meyer (Dairy) | 9.6E | | 6.4 | 1190 | 323 | | | 205 | NA | | 4950 N Basin | | | | | | | | | | | Glidden - General Paint | 9.6W | Chem. precipitation | 6.9 | 1580 | 420 | | | 2 | NA | | 2800 NW 31st | | Batch process | | | | | | | | | Richardson Ink Co | 9.7W | | 9 | 420 | 110 | | | 3 | NA | | 3529 NW Yeon Ave (address | | | | | | | | | | | should be 3259) | | | | | | | | | | | Industrial Air Products | 9.8W | | 12.4 | | | | | 58 | NA | | 3255 NW 26th | | | | | | | | | | | Industrial Battery and | 10.6E | none | 3 | | | | | 0.1 | NA | | Charge Inc. | | | | | | | | | | | 3166 N Greeley | | | | | | | | | | | ZEHRUNG | 10.7W | | 7.1 | 192 | 48 | | | 20 | NA | | 2201 NW 20th | | | | | | | | | | | City Galvanizers Co | 11.2E | Proposed chemical | 5 | | 31 | | Zn = 30.0 | 2 | NA | | 820 N Russell | | treatment | | | | | | | | | Facilities Discharging Industri | ial Wastewo | ater to a Municipal CSO | System (Th | at Could Ove | erflow to Ri | ver) in 1974 | | | | | Galvanizers Co | 9.8W | Proposed chemical | 7 | | 456 | | Zn = 10.0 | 7 | 17 | | 2406 NW 30th Ave | | treatment | | | | | Ni = 0.5 | | | | Schmitt Steel | 9.8W | | | | | | | 50 | 17 | | 2407 NW 28th Ave | | | | | | | | | | | Boysen Paint | 10.4W | | 8 | 100 | 156 | | | 3 | 15 | | 2100 NW 22nd | | | | | | | | | | | Chase Bag Co | 10.4W | | 8.9 | 536 | 84 | | | 2 | 15 | | 2550 NW Nicolai | | | | | | | | | | | Electric Steel Foundry | 10.4W | | | | | | | 1020 | 15 | | 2141 NW 25th Ave | | | | | | | | | |
| Electric Steel Foundry | 10.4W | | | | | | | 215 | 15 | | 2760 NW Yeon | | | | | | | | | | | | | _ | | Wastew | ater Chara | cteristics | | _ | | |---------------------------|-----------------|---------------------|------|--------|------------|------------|--------------|---------------|---------| | | | | _ | | | g/L | | Discharge | CSO | | Facility/Address | RM ^a | Pretreatment | pН | BOD | SS | n-hex | Chemical | 1,000 gal/day | Outfall | | Griffith Rubber Mills | 10.4W | | | | | | | 108 | 15 | | 2439 NW 22nd Ave | | | | | | | | | | | Imperial Paint | 10.4W | | 8.2 | 250 | 4240 | | | 1 | 15 | | 2315 NW Yeon (address | | | | | | | | | | | should be 2526) | | | | | | | | | | | Rentex NW Industrial | 10.4W | Screening gravity | 10.5 | 1014 | 725 | 632 | | 83 | 15 | | 1848 NW 23rd Ave | | separation | | | | | | | | | Willamette Iron and Steel | 10.4W | | | | | | Pb = 4.0 | 598 | 15 | | 2840 NW Front | | | | | | | | | | | Consolidated Freightway | 11.1W | Oil-water separator | | | | 154 | | 100 | 12 | | 2028 NW Quimby St | | under design | | | | | | | | | Pacific Steel Foundry | 11.2W | | | | | | | 92 | 13 | | 1979 NW Vaughn Street | | | | | | | | | | | American Plating Co | 11.4E | | 3.6 | | 17 | | Ci = 1.0 | 15 | 44A | | 2751 N Williams Ave | | | | | | | $Cu \le 1.0$ | | | | | | | | | | | Cn = 3.3 | | | | | | | | | | | Zn = 0.8 | | | | Crawford and Doherty | 11.4W | | | | | | | 90 | 11 | | 2531 NW 28th Ave | | | | | | | | | | | Opera House Laundry | 11.4W | | 10.7 | 300 | 32 | | | 1 | 11 | | 1804 NW Northrop | | | | | | | | | | | Pancich Fish Company | 11.4W | | 7.0 | 80 | 92 | | | 6 | 11 | | 300 NW 13th Ave | | | | | | | | | | | Portland Bolt and | 11.4W | None | 6 | | 50 | | Zn = 20.0 | 4 | 11 | | Manufacturing | | | | | | | Cr = 10.0 | | | | 930 NW 14th Ave | | | | | | | | | | | Centennial Mills | 12.4W | | 6.0 | 7942 | 7342 | | | 196 | 9 | | 1362 NW Front Ave | | | | | | | | | | | | | | | Wastew | ater Chara | cteristics | | | | |---------------------------------|-----------------|---------------------------|--------------|--------|------------|------------|-----------|---------------|---------| | | | _ | | | m | | Discharge | CSO | | | Facility/Address | RM ^a | Pretreatment | pН | BOD | SS | n-hex | Chemical | 1,000 gal/day | Outfall | | Facilities Not Discharging Indi | ustrial Was | stewater to a Municipal S | System in 19 | 074 | | | | | | | Oregon Steel Mills | 2.3E | Domestic only to | | | | | | 168 | NA | | 14400 N Rivergate Blvd | | sewer | | | | | | (water use) | | | NW Natural Gas Co | 6.2W | Domestic only to | | | | | | 336 | NA | | 7900 NW St Helens Rd | | sewer | | | | | | | | | Pennwalt Chemical Co | 7.3W | Domestic only to | 8.3 | 200 | 320 | | | | NA | | 6400 NW Yeon | | sewer | | | | | | | | | Rhodia, Inc | 7.4W | Industrial waste not | | | | | | | NA | | 6200 NW St. Helens | | discharged to City | | | | | | | | | | | system | | | | | | | | | Oregon Steel Mills | 8.2W | Domestic only to | | | | | | 144 | NA | | 5250 NW Front | | sewer | | | | | | (water use) | | | Precision Equipment Inc | 11.0W | Hauled to waste | | | | | | 3 | NA | | 1627 NW Savier | | disposal site | | | | | | | | | Wagstaff Batteries Mfg. Co. | 11.5E | Use dry wells for | | | | | | 0.4 | NA | | 2124 N Williams | | industrial waste | | | | | | | | Source: City of Portland Columbia Blvd. WWTP NPDES Permit Report Condition G-7 - Industrial Users. September 30, 1974 ## **Notes:** BOD - biological oxygen demand CSO - combined sewer overflow NA - not applicable RM - river mile SS - suspended sediment ^a River mile of site, except when facility discharges to a combined system, the river mile for outfall overflow is shown. Table 4.3-3. 1967 OSSA Identification of Major Sources of Industrial Wastes in Portland Harbor. | Source | RM | Type of Waste | Present Treatment | Sanitary Waste Disposal | Needed Action | |---------------------|------|----------------------------|---|-------------------------|------------------------------------| | Union Pacific | 11.1 | Oily water | Oil -water flotation unit, discharge to | City | Continued surveillance | | Railway | | | river | - | | | Gunderson Bros. | 8.6 | Acetylene lime wastes | Lime retention in sump, thence to | Septic tank, cesspools | Connect to city sewer when | | Engr. Corp. | | • | river | - | available | | Reimann & | 8.5 | Caustic waste | Baffled sump (discharges via Guilds | Discharge to river | Interception planned by city by | | McKenney | | | Lake sewer) | | December 1967 | | Chevron Asphalt Co. | 8.0 | Heavy oils and asphalts | Sedimentation tank (discharge via | City | Interceptor sewer under | | | | | NW 54th Ave. sewer) | | construction | | Standard Oil Co. | 7.7 | Oil and caustic wastes | Sedimentation tank (discharges to | Doane Ave. sewer | To be intercepted by city sewer | | [Willbridge] | | | Willamette River via Doane Avenue) | | (under construction) | | Union Oil Co. | 7.7 | Oil wastes | Sedimentation tank (discharges to | Septic tank, drainfield | To be intercepted by city sewer | | [Willbridge] | | | Willamette River via Doane Avenue) | | (under construction) | | Shell Oil Company | 7.6 | Oil wastes | Oil water separation thence to river | Septic tank, cesspool | To be intercepted by city sewer | | [Willbridge] | | | via Balboa Creek | | (under construction) | | Pabco | 7.6 | Felt paper wastes | Save all | Septic tank, drainfield | City constructing sewers in area | | Pennsalt | 7.4 | Some salt waste in cooling | Continuous monitoring | Septic tank, drainfield | Connect domestic wastes to city | | [Arkema] | | water | | | sewer when sewer is completed | | McCormick & Baxter | 7.2 | Creosote | Discharge to river | Septic tank, drainfield | Connect domestic wastes to city | | | | | | | sewer when sewer is completed | | Air Reduction | 7.0 | Carbide wastes | Discharge to Doane Lake, seepage to | Septic tank, drainfield | Connect domestic wastes to city | | (Pacific) Company | | | river | _ | sewer when sewer is completed | | [Kittridge] | | | | | • | | Chipman Chemical | 7.0 | Chlorophenolic | In-plant control and treatment | Septic tank, drainfield | Treated effluent and sewage | | Co. | | - | | | wastes to city sewer when sewer is | | [Rhone Poulenc] | | | | | completed | | MP Kirk & Sons | 7.0 | Battery acid | Discharge to Doane Lake, seepage to | Septic tank, drainfield | Connection of domestic wastes to | | [Gould] | | - | river | | city sewer when completed | Table 4.3-3. 1967 OSSA Identification of Major Sources of Industrial Wastes in Portland Harbor. | Source | RM | Type of Waste | Present Treatment | Sanitary Waste Disposal | Needed Action | |-------------------------------|-----|-----------------------------------|---|--------------------------------|---| | Cargill, Inc. | 4.7 | Grain wash water | Discharge to river | To the river | Connect to city sewer as soon as facilities available | | Dulien Steel Complex | 4.5 | Domestic sewage | None | To the river | Connect domestic wastes to city in 1967-68 | | Mobil Oil Co.
[ExxonMobil] | 4.4 | Oily water | Oil-water separator to storm sewer to river | Septic tank, storm sewer | Connect domestic wastes to city sewer when sewer is completed | | Richfield Oil Co.
[ARCO] | 4.3 | Oily water | Oil-water separator to river (occasional) | Septic tank to river | Connect domestic wastes to city sewer when sewer is completed | | Linnton Plywood | 4.2 | Glue wastes | Discharge to river | Septic tank, effluent to river | Connect domestic waste and glue wastes to city sewer | | Tidewater Oil Co. | 4.0 | Oily water and hot laundry wastes | Discharge to river | Septic tank, drainfield | Connect to city sewer | Source: OSSA. 1967. Implementation and Enforcement Plan for the Public Waters of the State of Oregon, Oregon State Sanitary Authority, Portland, OR. May 1967. ### **Notes:** OSSA - Oregon State Sanitary Authority Table 4.3-4. Active NPDES Permitted Discharges to the Portland Harbor Study Area.^a | | Notice in BES I connected Bischarges to the I ordana Harbor Stady | | Permit | _ | | |--------------|---|----------|-----------------|-------------------------|--| | File No. | Facility | Category | Туре | River Mile ^b | | | • | S - Individual Permit | | | | | | 108015 | City of Portland, Port of Portland, Multnomah County -
Municipal Stormwater Permit | STM | NPDES-DOM-MS4-1 | multiple | | | 93450 | Wacker Siltronic Corporation | IND | NPDES-IW-B14 | 6.5 | | | 70725 | Columbia Boulevard Wastewater Treatment Plant (CBWTP) | STM | NPDES-DOM-A1 | multiple ^c | | | Minor NPDE | S - Individual Permit | | | | | | 64905 | Evraz Oregon Steel Mills, Inc. | IND | NPDES-IW-B08 | 2.3 | | | 3690 | Ash Grove Cement | IND | NPDES-IW-B16 | 2.8 | | | 100025 | Kinder Morgan/Portland Bulk Terminal 4 | IND | NPDES-IW-B15 | 4.6 | | | 108460 | Columbia River Sand & Gravel - Linnton Dist. Facility | IND | NPDES-IW-B16 | 4.7 | | | 108460 | Columbia River Sand & Gravel - Linnton Dist. Facility | IND | NPDES-IW-B15 | 4.8 | | | 47430 | Koppers, Inc. | IND | NPDES-IW-B15 | 6.0 | | | 74995 | Starlink Logistics | IND | NPDES-IW-B15 | 7.2 | | | 68471 | Arkema, Inc. (closed, now stormwater only) | IND | NPDES-IW-B16 | 7.3 | | | 70596 | Vigor Industrial LLC (aka Cascade General, Inc.) | IND | NPDES-IW-B15 | 8.3 | | | 100517 | Univar USA | IND | NPDES-IW-B15 | 8.9 | | | 115018 | The Pinnacle Condominiums Owners' Association | IND | NPDES-IW-B16 | 11.4 | | | General Pern | nits | | | | | | 65589 | Owens Corning (Corp.) | IND | GEN01 | 3.7 | | | 106458 | Hexion Specialty (aka Borden Chemicals) | IND | GEN01 | 4.5 | | | 62231 | Northwest Natural Gas Company | IND | GEN01 | 6.0 | | | 8550 | GS Roofing Products Company, Inc. | IND | GEN01 | 7.4 | | | 110322 | Oregon Transfer Co. | IND | GEN01 | 9.0 | | | 101321 |
Freightliner Truck Manufacturing Plant 2 (TMP2) | IND | GEN01 | 9.2 | | | 102334 | Sulzer Pumps | IND | GEN01 | 10.2 | | | 44571 | Glacier Northwest, Inc. | IND | GEN01 | 11.1 | | | 65589 | Owens Corning (Corp.) | IND | GEN05 | 3.7 | | | 54175 | McCall Oil And Chemical Corporation | IND | GEN05 | 7.9 | | | 64905 | Oregon Steel Mills | STM | GEN12Z | 2.3 | | | 100415 | J. R. Simplot Company - Rivergate Terminal | STM | GEN12Z | 2.6 | | | 108101 | Alder Creek Lumber Co., Inc. | STM | GEN12Z | 2.8 | | | 109186 | Time Oil Co NW Terminal | STM | GEN12Z | 3.4 | | | 32876 | Morse Bros. Linnton Terminal | STM | GEN12Z | 3.5 | | | 109845 | Jefferson Smurfit Corporation (U.S.) | STM | GEN12Z | 3.6 | | | 111236 | Portland Container Repair Corporation | STM | GEN12Z | 3.6 | | | 65589 | Owens Corning (Corp.) | STM | GEN12Z | 3.7 | | | 108103 | Schnitzer Steel Industries, Inc DBA | STM | GEN12C | 3.9 | | | 108103 | Schnitzer Steel Industries, Inc DBA | STM | GEN12Z | 3.9 | | | 6739 | Northwest Pipe Company | STM | GEN12Z | 4.2 | | | 108460 | Columbia River Sand & Gravel - Linnton Dist. Facility | STM | GEN12Z | 4.7 | | | 4248 | BP West Coast Products (ARCO) | STM | GEN12Z | 4.8 | | | 113672 | Toyota Logistics Services, Inc. | STM | GEN12Z | 4.8 | | | 112017 | Exxon Mobil Oil Corporation | STM | GEN12Z | 5.0 | | | 112103 | Olympic Pipe Line Co. | IND | GEN12Z | 5.1 | | | 109938 | Shore Terminals LLC | STM | GEN12Z | 5.3 | | | 108394 | USACE - US Government Moorings | STM | GEN12Z | 6.0 | | | 111157 | Pacific Terminal Services | IND | GEN12Z | 6.2 | | | 93450 | Siltronic Corporation | STM | GEN12Z | 6.5 | | Table 4.3-4. Active NPDES Permitted Discharges to the Portland Harbor Study Area.^a | | Tetro 111 BBS 1 crimited Bisenarges to the 1 ordana Harbor State | | ermit | | |----------|--|----------|--------|-------------------------| | File No. | Facility | Category | Type | River Mile ^b | | 107922 | Air Liquide (See Liquid Air File 50791) | STM | GEN12Z | 7.3 | | 110646 | Metro Central Transfer Station | STM | GEN12Z | 7.3 | | 8550 | GS Roofing Products Company, Inc. | STM | GEN12Z | 7.4 | | 107564 | Chevron U.S.A Willbridge Transportation | STM | GEN12Z | 7.6 | | 100122 | Chevron U.S.A. Inc Willbridge Distribution Center | IND | GEN12Z | 7.7 | | 107172 | Brenntag Pacific Inc. (aka Quadra Chemicals Western Inc.) | STM | GEN12Z | 7.8 | | 90845 | Conocophillips Company | STM | GEN12Z | 7.8 | | 54175 | McCall Oil and Chemical Corporation | IND | GEN12Z | 7.9 | | 16055 | Paramount Petroleum | STM | GEN12Z | 8.0 | | 104856 | Tube Forgings of America, Inc. | STM | GEN12Z | 8.1 | | 100408 | Western Star-Truck MFG (aka Freightliner TMP) | STM | GEN12Z | 8.2 | | 111878 | RM Beverage Delaware, - Maletis Beverage | STM | GEN12Z | 8.3 | | 101536 | United Parcel Service, Inc. | STM | GEN12Z | 8.3 | | 70596 | Vigor Industrial LLC (aka Cascade General, Inc.) | STM | GEN12Z | 8.3 | | 104250 | Columbia Distributing Company | STM | GEN12Z | 8.5 | | 114961 | Greenway Recycling | STM | GEN12Z | 8.6 | | 107443 | Roadway Express, Inc. | STM | GEN12Z | 8.6 | | 109872 | Western Wire Works, Inc. | STM | GEN12Z | 8.7 | | 101620 | Auto Truck Transport Corporation | STM | GEN12Z | 8.7 | | 87693 | Equilon Enterprises L.L.C. (DBA)-Shell Oil Products | STM | GEN12Z | 8.8 | | 30386 | Gunderson, Inc. | STM | GEN12Z | 8.8 | | 108730 | HAJ DBA Christenson Oil | STM | GEN12Z | 8.8 | | 111845 | Becker Trucking, Inc. See File #109849 | STM | GEN12Z | 8.9 | | 113286 | Environmental Fibers International | STM | GEN12Z | 8.9 | | 103380 | Pacific Rail Services | STM | GEN12Z | 8.9 | | 110272 | Container Recovery, Inc. | STM | GEN12Z | 9.0 | | 100721 | Tarr Acquisition LLC (Rudie Wilhelm Warehouse Co.) | STM | GEN12Z | 9.1 | | 103803 | Owens Corning Corp. | STM | GEN12Z | 9.1 | | 107658 | ABF Freight System, Inc | STM | GEN12Z | 9.1 | | 100447 | Carson Oil Co., Inc. | STM | GEN12Z | 9.2 | | 101321 | Freightliner Truck Manufacturing Plant 2 (TMP) | STM | GEN12Z | 9.2 | | 111065 | IMACC Corporation - Container Management Services | STM | GEN12Z | 9.2 | | 112482 | Barrich, Inc MRP Services Inc. | STM | GEN12Z | 9.2 | | 109852 | Portland Terminal Railroad Company | STM | GEN12Z | 9.4 | | 110778 | Rose City Moving & Storage Company | STM | GEN12Z | 9.5 | | 108673 | Fred Meyer Dairy Plant (Swan Island Dairy) | STM | GEN12Z | 9.6 | | 104892 | Galvanizers Company | STM | GEN12Z | 9.7 | | 110199 | Federal Express Corporation | STM | GEN12Z | 9.8 | | 109851 | Peninsula Truck Lines, Inc. | STM | GEN12Z | 9.9 | | 107985 | Stevedoring Services of America, Inc. | STM | GEN12Z | 10.0 | | 104836 | ESCO Corporation | STM | GEN12Z | 10.1 | | 107213 | Ash Grove Cement | STM | GEN12Z | 10.1 | | 110258 | McCracken Motor Freight, Inc. | STM | GEN12Z | 10.1 | | 114024 | Port of Portland Terminal 2 | STM | GEN12Z | 9.7 | | 107179 | Calbag Metals Co. | STM | GEN12Z | 10.2 | | 102334 | Sulzer Pumps | STM | GEN12Z | 10.2 | | 107655 | Savage Services Corp. | STM | GEN12Z | 10.3 | | 111331 | Sakrete of the Pacific Northwest | STM | GEN12Z | 10.9 | | | | | | | Table 4.3-4. Active NPDES Permitted Discharges to the Portland Harbor Study Area.^a | | | Po | | | |----------|---|----------|--------|-------------------------| | File No. | Facility | Category | Type | River Mile ^b | | 111356 | CLD Pacific Grain, LLC | STM | GEN12Z | 11.4 | | 100571 | Tarr Acquisition, LLC | STM | GEN12Z | 11.2 | | 109826 | USDOT; National Railroad Passenger Corp. (AMTRAK) | STM | GEN12Z | 11.6 | | 119612 | Harris Rebar Portland Facility | STM | GEN12Z | 9.2 | | 118681 | IFCO Systems | STM | GEN12Z | 4.6 | | 118394 | KBB Precast Plant | STM | GEN12Z | 10.5 | | 70613 | Kinder Morgan Bulk Terminal 5 | STM | GEN12Z | 1.4 | | 32300 | Kinder Morgan Linnton Terminal | STM | GEN12Z | 4.1 | | 80841 | Kinder Morgan Liquids Terminal LLC | STM | GEN12Z | 7.5 | | 119308 | RB Recycling, Inc. | STM | GEN12Z | 3.6 | | 120521 | SAIA Motor Freight | STM | GEN12Z | 9.0 | | 119241 | SiC Processing USA LLC | STM | GEN12Z | 8.4 | | | TENEX | STM | GEN12Z | 1.2 | | 120475 | TP Freight | STM | GEN12Z | 8.8 | | 102121 | Union Pacific Railroad Albina Yard | STM | GEN12Z | 10.8 | | 107609 | United States Postal Service | STM | GEN12Z | 11.6 | | 109186 | Time Oil Co NW Terminal | STM | GEN12C | 3.4 | | 105307 | Jacobsen & Co. Inc., K.F. | STM | GEN12A | 11.0 | | 4248 | BP West Coast Products (ARCO) | IND | GEN15A | 4.8 | | 32300 | Kinder Morgan Linnton Terminal | IND | GEN15A | 4.1 | | 87693 | Equilon Enterprises L.L.C. (DBA)-Shell Oil Products | IND | GEN15A | 8.8 | | 110908 | Hoyt Street Properties, LLC | IND | GEN15A | 11.6 | #### **Notes:** CBWTP - Columbia Boulevard Wastewater Treatment Plant CSO - combined sewer overflow DEQ - Oregon Department of Environmental Quality GEN - general GIS - geographical information system IND - industrial NPDES - National Pollutant Discharge Elimination System ODOT - Oregon Department of Transportation SSO - sanitary sewer overflow STM - municipal stormwater USACE - U.S. Army Corps of Engineers USDOT - U.S. Department of Transportation ### **Definitions:** GEN01 - Cooling water/heat pumps GEN05 - Boiler blowdown GEN12Z - Industrial stormwater GEN12A - Stormwater: Sand, gravel and other non-metallic mining GEN12C - Stormwater: Construction activities - 1 acre or more GEN15A - Tank cleanups and treated groundwater NPDES MS4 - Municipal Stormwater Permit NPDES-IW-B08 - Primary smelting and/or refining - Ferrous and non-ferrous metals not elsewhere classified above NPDES-IW-B14 - Facilities not elsewhere classified which dispose of process wastewater (includes remediated groundwater) - Tier 1 sources NPDES-IW-B15 - Facilities not elsewhere classified which dispose of process wastewater (includes remediated groundwater) NPDES-IW-B16 - Facilities not elsewhere classified which dispose of non-process wastewaters ^a River miles were determined by Integral GIS based on City-provided GIS layers. ^b DEQ Wastewater permits database accessed February 2011 (http://www.deq.state.or.us/wq/sisdata/facilitycriteria.asp) ^c Discharges from the CBWTP are directed to the Columbia River. The CBWTP also covers CSO and SSO discharges to the Willamette River Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | _ | | Documented | In-River | | _ | | | | |----------------------------------|------------|-------|--|------------|--|--------------------------------|----------------------------|---|---------|-------|--| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | | | | 2/22/2007 | Diesel oil | Unknown | Storm drain, then to river | Sheen observed on puddle of water. Absorbent materials used to clean up sheen and boomed nearby catch basin. | | | | | | | | _ | 11/22/2006 | Unknown oil | Unknown | Storm drain/outfall | Sheen observed at outfall 001 that originated from vehicle drippings. | | | | | | | | | 12/28/2005 | Lubricating oil | Unknown | Storm drain | Material released from several maintenance pick-up trucks leaking oil around parking log. Heavy rain later washed material into nearby storm drain. | | | | | Evraz Oregon Steel Mills
#141 | 2.2 | E | Current: Manufacturing of carbon steel coils and plates. Pipe production capabilities are currently being held. | 2/4/2000 | Hydraulic fluid | 1-2 gal | Storm drain, then to river | |
| | | | π141 | | | | 1/14/1998 | Unknown oil | Unknown | Outfall to river | Unknown sheen coming from outfall, 10 ft x 800 ft. | | | | | | | | | 12/22/1997 | Hydraulic fluid | Some of (~15 gal)
40-70 gal | Catch basin/river | | | | | | | | | _ | 7/1/1994 | Unknown oil | Unknown | River | Explosion in gas plant resulting in sheen in storm drain. | | | | | | | | _ | 3/28/1994 | Crude oil | Unknown | River | M/V Overseas Chicago slopped oil off deck of the ship. | | | | | | | | | 4/29/1945 | Oil | Unknown | River | Transfer pipe from vessels to sump was observed to be leaking badly (prior to EOSM ownership). | | | | | | | | | | | | 12/6/2010 | Unknown | Unknown | River | Leak from shaft of propeller of vessel Blue Water Shipping M/V B INDONESIA due to unknown reasons. Dock facility | | | | | | 4/10/2006 | T I.u.l | TT1 | D: | at Ash Grove facility is creating a sheen. | | | | | | | | - | 4/10/2006 | Unknown | Unknown | River | Occurred at JR Simplot | | | | | | | | | 1/12/2006 | Hydraulic oil | 1 quart | River | Occurred at JR Simplot | | | | | | | | | 4/18/2004 | Tar | Unknown | River | Occurred at JR Simplot | | | | | | | | Current: JR Simplot - storage and distribution of urea and anhydrous ammonia; Union Chemical - manufacturer of | 1/23/2004 | Hydraulic oil | 4 gal | River | During repairs of unmanned barge there was a spill of hydraulic oil into river at Ash Grove Rivergate. | | | | | South Rivergate Industrial | 2.5 | E | adhesives and glues; Ash Grove Cement - manufacturer of | 9/28/2002 | Anhydrous ammonia | Unknown | River | Occurred at JR Simplot | | | | | Park #2980 | | | calcium oxide; POP/Ft James - distribution of paper | 5/29/2001 | Granular urea | 500 lb | Dock, ship deck, river | Occurred at JR Simplot | | | | | | | | products; Douglas Walters/T&G Trucking. | 1/15/2001 | Conveyor residual
lube oil into river (during
maintenance of conveyor) | Unknown | River | Occurred at JR Simplot | | | | | | | | _ | 12/28/2000 | Urea | 500 lbs | River | Urea spilled during offloading from a ship. | | | | | | | | _ | 5/5/1998 | 500- by 50-ft sheen | Unknown | River | Occurred at JR Simplot | | | | | | | | - | 11/16/1999 | Sheen on river | Not available | River | Occurred at JR Simplot | | | | | | | | | 4/13/1998 | Urea | 1,000-1,600 lb | River | Occurred at JR Simplot | | | | | | | | Current: None; Historical: Aboveground oil storage, | 1/18/1994 | Hydraulic oil | Unknown | River | M/V Shiokaze hydraulic value packing malfunctioned resulting in a release. | | | | | Premier Edible Oils #2013 | 3.6 | E | manufacturing, packaging, and distribution of chemicals, metals, and metal products, edible oil processing and storage facility. | 1988 | Edible oil | 20-50 gal | GAL | No spills indicated in DEQ ERIS database, spill reported in CSM. | | | | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | er | | Documented | | | | |-------------------------------|------------|-------|--|------------|------------------------------------|----------------|---|--| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 9/2/2003 | Diesel | 10 gal | Barge deck and river | | | Ioncontiguous Burgard | 2.7 | | Current: Boydstun Metal Works - automotive trailer manufacturing and automotive parts storage; Morgan CFS - container unloaded (lumber and building materials); | 11/18/2003 | Hydraulic fluid | <1 gal | International Slip
Waterway | | | dustrial Park Properties none | 3.7 | Е | Northwest Pipe - no manufacturing, storage; Schnitzer Steel Remnant - storage; Historical: WWII shipyard. | 3/29/2001 | Oily water | Unknown | International Slip
Waterway | | | | | | Remnant - storage, Fistoricai. wwn sinpyard. | 5/1/1981 | Transformer fluids containing PCBs | Unknown | Upper and lower decks and bilge of ship | | | | | | | 2/22/2010 | No. 2-D Fuel oil | Unknown | River | Personnel fueling a generator on the deck of small work
barge spilled diesel fuel. A small amount was released to the
water causing a sheen. PRP listed as Vigor Industrial. | | | | | | 2/11/2010 | Unknown oil sheen | Unknown | River | Unknown sheen in water near vessel at Berth 305. | | | | | | 12/30/2009 | Hydraulic oil | 0.5 gal | River | Sheen in water caused by worker unplugging a scupper on
the ITB BALTIMORE causing sheen in water. Vigor
Industrial reported 0.5 gal to river. Booms and pads applie | | | | ł E | | 12/15/2009 | Hydraulic oil | Unknown | Storm drain | Hydraulic line burst on dirt sorter and discharge material into storm drain that leads to river. | | | | | | 10/21/2009 | Motor oil | Unknown | River | An air compressor on deck of M/V YUKON had a line fai causing a spill of motor oil at Berth 313. | | chnitzer-Calbag #2355 | 4 | | Current: Metals recycling, truck maintenance and repair, warehousing; Historical: Ship construction/shipyard activities (1945-1972, Oregon Shipbuilding), metals | 10/16/2009 | Gasoline | 2 gal | International Slip
Waterway | Sinking of boom boat. 2 gallons released from motor into water. 20' boom boat got caught under the dock and sunk to the tide coming in. Approximately 2 gallons of fuel wa lost. Coast guard called. The boat was taken out of the Willamette by crane. Schnitzer says the fuel was non recoverable. | | | | | recycling, truck maintenance and repair, warehousing; upland log storage and log rafting. | 1/8/2009 | Hydraulic oil | Unknown | River | Release of oil from shiploading container crane due to hydraulic line bursting. | | | | | | 11/12/2008 | Unknown oil sheen | Unknown | River | Unknown sheen observed at dock at RM 3.4. | | | | | | 8/8/2008 | Motor oil | Unknown | River | Oil released from barge due to left over fuel in crushed car
leaking onto barge and into river. | | | | | | 3/17/2008 | Unknown oil | Unknown | River | Vehicle dropped in water due to crane grabbing loose piec of car, causing a small sheen. | | | | | | 12/20/2007 | Scrap car body residuals | 2-5 gal | River | Scrap car on barge fell into river due to operator error and resulted in sheen on water. 2-5 gallons of oil released durin scrap car transfer. | | | | | | 11/11/2007 | Oil | 1 gal | International Slip
Waterway | Discharged from crushed automobile mistakenly dropped i Slip. | | | | | | 11/30/2004 | Unknown oil | Unknown | River | Unknown sheen observed in river at International Terminal | | | | | _ | 11/18/2003 | Hydraulic oil | <1 gal | River | | | | | | _ | 9/2/2003 | Diesel | 10 gal | River | | | | | | | 12/28/2002 | Hydraulic oil | 10-15 gal | River | Spill traced to Schnitzer facility, cause not indicated. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | River - | | Documented 1 | In-River | | <u>_</u> | |---|------------|-------|--|------------------------------------|---|-----------------------|--|--| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | * | | O'lles errort our | I I1 | International Slip | | | | | | | 3/29/2001 | Oily water | Unknown | Waterway | | | | | | - | 5/9/2000 | No. 2-D Fuel oil | 2 gal | River | Spill due to open valve on facility crane barge. | | | | | - | 2/15/2000 | Unknown oil | Unknown | Divor | Unknown sheen observed within slip at the dock. Suspect | | | | | <u> </u> | 2/13/2000 | Clikilowii oli | Ulikilowii | River | sheen originated from M/V WATTE HELFA. | | | | | _ | 10/13/1998 | Hydraulic oil | Unknown | River | Heavy piece of equipment broke hydraulic hose on dock. | | Schnitzer-Calbag #2355 | | | | 2/17/1998 | Unknown oil | Unknown | River | Unknown sheen milky in color, dark in spots observed 100 ft x 100 ft. | | | | | _ | 10/28/1997 | Unknown sheen | Unknown | River | Unknown rainbow sheen observed, 75 sq ft. | | | | | | 7/9/1997 | Oil/water mixture | Unknown | River | Released via storm drain during fire fighting activities to extinguish automobile bodies which caught fire. | | | | | | 5/1/1981 | Transformer fluids containing PCBs | Unknown | Upper and lower decks and bilge of ship | | | | | | | 10/3/2008 | Unknown oil sheen | Unknown | River | Unknown sheen observed coming from Outfall #1. | | | | | = | 7/23/2007 | Unknown oil sheen | Unknown | River | Unknown sheen observed at Berth 415. | | | | | 7/8/2005 | Crude oil | Unknown | River | MSO PORTLAND reported release of crude oil from a barge due to unknown causes. | | | | | | - | 9/24/2004 | Unknown oil | Unknown | River | Unknown sheen observed in river at Terminal 4. | | | | | - | 6/24/2004 | Unknown oil | Unknown | River | Unknown sheen observed in river at Terminal 4. | | | | | - | 8/10/2003 | Unknown oil | Unknown | River | Unknown sheen observed in river at Terminal 4. | | | | | Current: Bulk liquid storage, flour milling and soda ash handling.
Historical: Grain storage, cold storage, liquid | illing and soda ash 4/8/2001 bunke | Industrial fuel oil, ship
bunker or intermediate fuel
oil | 10 gal | River | Transversal shipping ship leaking intermediate fuel oil through cracks in hull at Terminal 4. | | Port of Portland Terminal
4, Slip 1 # 2356 | 4.3 | E | storage, flour milling, container food freight, break-bulk
berth handling, fire boat moorage, and importing ore and | 9/25/1993 | Hydraulic oil | 0.5 gal | River | Hydraulic hose failure originating at Cargill facility. Cargill and Riedel Environmental conducted cleanup. | | | | | ore concentrates. | 10/8/1984 | Oil | 2-5 gal | River | On October 8, 1984, an oil spill was observed at Berth 405. Cargill reported that 2 to 5 gallons of gear grease had spilled out of a bucket by the grain hopper on Pier 1. Riedel Environmental responded to clean up the spill. | | | | | - | 3/20/1972 | Grain | Unknown | River | On March 20, 1972, according to a Coast Guard report,
Cargill released grain into the Willamette River at Pier 1. | | | | | | 12/6/1971 | Bauxite | Unknown | River | On December 6, 1971, according to a Coast Guard report, a release of bauxite occurred from Portland Stevedoring unloading operations at Pier 2. | | | | | | 10/8/2010 | Gear oil | Unknown | River | Leak from fire pump on dock creating sheen on water. | | | | | _ | 1/31/2008 | Aer-o-lite 3% (fire fighting foam) | Unknown | River | Release of foam from oil water separator due to separator being overfilled due to rain. | | Kinder Morgan Liquids | 4.4 | W | Bulk petroleum facility since installation of fuel ASTs in | 1/14/2002 | Unknown oil | Unknown | River | Sheen of unknown origin observed. | | Terminal - Linnton #1096 | 4.4 | ٧v | 1918. | 8/30/2001 | Unknown oil | Unknown | River | Unknown sheen observed in river at Kinder Morgan facility. | | | | | _ | 6/14/1999 | Potash | 5-7 tons | River | | | | | | 10/3/1998
3/3/1998 | Unleaded gasoline
Potash | 200 gal
<200 lbs | River
Vessel-Barge | Dock line broke on In-City VOYAGER barge. | | | | | | <u> </u> | 2/12/1991 | Diesel Oil | Unknown | River | Operator error (overfilling). | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | _ | | Documente | d In-River | | <u> </u> | |---|------------|-------|--|------------|---|---|---------------|---| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 1/23/2005 | 2-D Fuel oil | 10 gal | River | Approximately 10 gallons of 2-D fuel oil was released from a crane barge due to an overfill with a piece of equipment; cleanup was initiated with booms and absorbents. | | | | | | 8/28/1997 | Oil | Unknown | Unknown | While dismantling the dock at Berth 412, an oil pipe line was cut and some product in the line spilled out. Foss Environmental cleaned up the spill. | | | | | | 6/18/1997 | Pencil pitch | 200-1,000 lb | River | Approximately 200-1,000 lb of pencil pitch entered Slip 3 after an operator error on the Dravo. | | | | | _ | 9/25/1996 | Pencil pitch | Unknown | River | Pencil pitch is an identified contaminant source in the upland soils and in-water sediments of Slip 3, and Hall-Buck has—been cited by DEQ for numerous violations for pencil pitch | | | | | | 7/30/1996 | Pencil pitch | Unknown | River | handling. This is one of the documented releases of pencil pitch into the air, into the terminal, and/or into the river. | | | | | Current: Loading soda ash at docks; Historical: Loading soda ash, unloading pencil pitch, storage and unloading of | 5/13/1996 | Berth 4 the sou 996 Oil Unknown River crane t servici respon | On May 13, 1996, a thin sheen was observed in the river near Berth 411 by Port and Hall-Buck employees. It appeared that the source was from one of two operations: a broken-down crane the Port had on the dock may have leaked oil during servicing, or Hall-Buck operations. It is unclear who was the responsible party. Both the DEQ and the U.S. Coast Guard were notified. | | | | Port of Portland Terminal 4, Slip 3 # 272 | 4.6 | E | | 5/28/1993 | Pencil pitch | Unknown | River | | | 4, Ship 3 # 272 | | | | 4/16/1993 | Oil | Unknown | River | Oil was observed on the water in Slip 3. The oil was being discharged with the treated water from the oil/water separator. Foss Environmental Services responded to clean up the oil in the boom area. | | | | | | 12/25/1992 | Fuel and lube oils | 10 gal | River | Approximately 10 gallons of a mixture of weathered light fuel and lube oils seeped into the Willamette River from soil at the east end of Berth 411. Floating booms were placed to contain further discharge. | | | | | | 12/00/1992 | Oil | Minor amount | River | The U.S. Coast Guard observed a minor oil release to the Willamette River at Slip 3. The Port contracted Century West to initiate the abatement of the migrating oil seep. | | | | | | 3/2/1992 | Pencil pitch | Unknown | River | | | | | | | 2/25/1992 | Pencil pitch | Unknown | River | Jones Oregon Stevedoring Co. complained of uncontrolled pencil pitch dust generated by unloading of MV Agness on February 25. | | | | | | 7/2/1991 | Oil | Unknown | River | The U.S. Coast Guard observed a slight sheen at the head of slip that appeared to be related to the seep at Berth 412. | | | | | | 6/2/1991 | Oil | Unknown | River | Jones Oregon Stevedoring reported oil leaking out of bank at Slip 3. | | | | | _ | 1/5/1990 | Pencil pitch | Unknown | River | | | | | | _ | 3/15/1988 | Pencil pitch | Unknown | River | | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | • | | Documente | ed In-River | | _ | |--------------------------------------|------------|-------|---|---------------------|--|---|--|---| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | <u>.</u> | 10/16/1987 | Pencil pitch | Unknown | River | October 16, 1987, when pencil pitch was spilled into the Willamette while Jones was unloading the vessel PARKGRACHT. | | Port of Portland Terminal | | | | 12/28/1971 | Oil | Unknown | River | Portland Harbor Police observed slightly colored to brightly colored oil slick on the water between Piers 4 and 5. The slick covered an area approximately 500 ft wide and 1,000 ft long. The oil was heaviest under the southeast end of Pier 5. Employees of Union Pacific Railroad were attempting to clean up the oil with booms and other absorbent materials. | | 4, Slip 3 # 272 | | | | 12/19/1971 | Grain | Unknown | River | On December 19, 1971, according to a Coast Guard report,
Jones Stevedoring and Cargill released grain into the
Willamette River at Pier 1. | | | | | | 1971 | Oil seep | Unknown | River | 1971, month/day unknown. Oil seep into Willamette River from southern bank of Slip 3. | | | | | | 12/15/1970 | Oil | Unknown | River | Five oil leaks discovered in original Union Pacific pipeline. December 15, 1970, leak occurred during Union Pacific's pipeline repairs when oil flowed through the sand and escaped into the water. | | Linnton Plywood
Association #2373 | 4.7 | W | Linnton Plywood - sawmill and lumber company, plywood manufacturing, and warehousing in plywood building. CRSG - sand barging and distribution. | 2/17/1995 | Pale oil | 20-55 gal | Storm drain, sheen on river | | | | | | | 1/16/2006 | Unknown | Unknown | River | Orphan sheen discovered around docks of BP ARCO, 900-ft containment boom deployed to contain sheen. | | | | | | 10/31/2005 | Diesel | 15,000 spilled (at least 1,000 gal to river) | Ground/river | . , | | | | | | 1995, 2003, 2004 | Reported sheen on water
inside boomed area
(multiple separate
incidences) | , 0 | | | | | | | Comments Detaclorum etemore and distributions Historicals | 5/14/2000 | Crude oil | Sheen | Released from ship, created sheen on river | | | ARCO #1528 | 4.9 | W | Current: Petroleum storage and distribution; Historical: Petroleum storage and distribution, foamite plant, toy | 6/9/2000 | Hydraulic oil | 1 barrel | Release from ship to river | | | | | | manufacturing lumber company. | 8/13/1997 | #2 Diesel | 25,000 gal, unknown total amount to river | Ground/river | | | | | | 5/4/1995 | Automotive gasoline | Unknown (up to 20 gal) | Released from leaking
gasket onto soil then
flowed to river | | | | | | | | 8/9/1995 | Gasoline | 2 gal | Discharge to river
(equipment failure
on
dock) | | | | | | | 4/23/1986 | Crude oil | 1 cup from ballast pipeline | From ballast pipeline to river | | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | <u> </u> | | Documented | l In-River | | <u>_</u> | |---|--|---|--|---|---|-------------------|--|--| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | POP - Terminal 4 (Auto
Storage Facility) #172
#2642 | 5 | E | Current: Unloading, storing and processing of new automobiles; Historical: Unloading, storing and processing of new automobiles, unloading of steel and export of lumber products on the northern third of the facility. | 3/18/1985 | Unknown oil | Unknown | Unknown | | | E Makil #127 | 5.1 | W | Detections of a second distribution | 1/20/2004 Oil residue 4 gal River via outfall | 25 ft out into the river spanning 50 ft on either side of the outfall. Cleanup conducted. | | | | | Exxon Mobil #137 | 5.1 | W | Petroleum storage and distribution. — | 5/4/2004 | Oil | Not reported | River | • | | | | | | 3/20/1999 | Gasoline | 2 gal | River | Occurred from loading arm at Mobil dock. | | | | | | 6/15/2010 | Hydraulic oil | 1 gal | River | Removal of hydraulic cylinder cause release of oil into rive PRP listed as Nustar Energy. | | T Comvious/Chans | | | _ | 6/5/2010 | 3M Foam | Unknown | River | Discharge of material to river. | | Terminals #1989 | Services/Shore 5.3 W Bulk petroleum storage and mar minals #1989 | Bulk petroleum storage and marine terminal. | 1/20/2004 | Other oil | Unknown | Fixed | Heavy film sheen in water coming from leaking oil water separator. | | | | | | _ | 8/11/2003 | JP8 fuel | 50-100 gal | River | SEA COAST barge off-loading JP-8, boomed. | | | | | _ | 9/15/1999 | Diesel fuel | 50-100 gal | River | Release of fuel due to work on piping system. | | | | | | 7/22/2010 | Diesel oil | Unknown | River | Release of diesel fuel from vessel due to equipment failure | | | | | _ | 7/21/2008 | Unknown oil | 1 gal | River | | | | | | | 7/13/2008 | Clarity oil | 0.5 cup | River | Equipment failure. | | | | | | 7/3/2008 | Clarity oil | 0.5 cup | River | Release from vessel to water due to overboard discharge turning on during maintenance. | | | | | _ | 9/9/2004 | Lube oil | Unknown | River | | | | | | | 1995 - 2004 | Fuel | <25 gal at a time | River | Small amounts of fuel (<25 gallons at a time) released into Willamette from maintenance activities, periodically from 1995 - 2004. | | | | | _ | 6/7/2003 | Diesel oil | 1 pint | River | Tug JON BRIX released small amount of oil. | | | | | - | 4/21/2003 | Hydraulic oil | Unknown | River | Pump failure at Foss facility. | | | | | _ | 7/8/2002 | No.2 Diesel fuel | 5 gal | River | During refueling, glass valve not open all the way. | | | | | _ | 7/8/2002 | Fuel | 5 gal | River | | | Foss Maritime/Brix Marine
#2364 | 5.5 | W | Current: Marine vessel transportation services and maintenance; Historical: Above and tugboat service and fueling. | 10/18/2000 | Diesel oil | Unknown | River | M/V FIRE BOAT WILLIAM developed leak in diesel tank due to unknown causes. Spill occurred during refueling due to hole in gas tank - previous weld had failed. | | | | | | 5/29/2000 | Gear oil | 2-3 cups | River | Discharged from tug JOSEPH T's bilge pump. | | | | | | 2/7/2000 | Diesel oil | Unknown | River | The material was released from the sounding tube on the tu LEWISTON due to unknown causes. Area was boomed and pads applied. | | | | | _ | 12/15/1999 | Fuel oil | 17 gal | River | During refueling. | | | | | _ | 11/11/1999 | Diesel fuel | 15-20 gal | River | During refueling. | | | | | - | 11/2/1999 | Diesel fuel | 1 gal | River | During refueling - result of improperly aligned valve. | | | | | _ | 1/23/1999 | Diesel fuel | 1 gal | River | Discharged from tug SARA BRIX. | | | | | _ | 12/23/1998 | Bilge slop | 5 gal | River | <u> </u> | | | | | _ | 9/30/1998 | Unknown oil | Unknown | River | Sheen observed. Sheen was 75 yds x 10 yds, blue in color. | | | | | | 9/18/1998 | Residual oil | Unknown | River | Released from Foss Barge 208 - washed overboard as result of heavy rains and clogged scuppers. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | | Documented | l In-River | | | |---------------------------|------------|-------|---|------------|---|-------------------------------|---------------|---| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 5/31/1998 | Diesel fuel | 5 gal | River | Released from tug HOWARD OLSEN at Union Docks (Wilbridge Area to NW St. Helens Rd and NW Kittridge). 15 gallons recovered on deck, 5 gallons released to river. | | | | | | 3/21/1998 | Oil | 5 gal | River | Released from tug FAIR WIND. | | | | | | 1/12/1998 | Oil | 25 gal | River | Vessel bilge. | | | | | | 1/12/1998 | Diesel oil | 5 gal | River | Separator line broke on a marine vessel. | | | | | | 10/14/1997 | Diesel oil | Unknown | River | Sheen observed around tug JIM MOORE | | | | | | 9/2/1996 | Diesel oil sheen | Unknown | River | Observed sheen around tug JIM MOORE. | | | | | | 4/23/1996 | Cable lube grease | Unknown | Storm drain | Released from dumpster. Two 5-gal drums thrown into dumpster, rain washed material from dumpster into nearby storm drain then to river. | | | | | | 3/27/1996 | Fuel oil | 1 gal | River | Released from ship due to overfilling. | | | | | | 1/24/1996 | Oily waste | 2.5 gal | River | Released from two separate incidents. | | | | | | 10/16/1995 | Diesel oil | Unknown | River | Crack in weld of hull of oil barge. | | | | | | 7/15/1995 | Oil | 7 gal | River | | | | | | | 6/19/1995 | Oil | 7 gal | River | | | Foss Maritime/Brix Marine | | | | 1/18/1995 | Diesel oil | Unknown | River | Material released from tugboat shaft. | | #2364 | | | | 8/8/1994 | Oil | 3 gal | River | Released at Pacific Northern Terminal. | | | | | | 8/6/1994 | Lubricating oil | Unknown | River | Material leaked from barge deck to river. | | | | | | 2/19/1994 | Oil | Unknown | River | Released at Union Dock. | | | | | | 1/20/1994 | No 2-D fuel oil | Unknown | River | Soft patch failure on tugboat Clarkston. | | | | | | 12/30/1993 | Oil | Unknown | River | Sheen observed around tug. | | | | | | 12/2/1993 | Unknown oil | Unknown | River | Sheen observed, 50 ft x 200 ft silvery color. | | | | | | 9/23/1993 | Waste oil | 1 gal | River | Tugboat T.J. Brix leaked while offloading. Equipment failure. | | | | | | 4/21/1993 | Diesel oil | Unknown | River | Small amount of product spilled into water when changing out fuel line on dock. Operator error. | | | | | | 2/19/1993 | Diesel | 1 gal | River | | | | | | | 2/18/1993 | Black oil | 1.5 gal | River | | | | | | | 10/30/1992 | Oil | Unknown | Not given | Willamette River - Columbia River. Sheen 75 ft x 10 ft. | | | | | | 7/22/1992 | Diesel Oil | Unknown | River | Material spilled when valve was being replaced. Operator | | | | | | 7/10/1992 | Diesel | 1 gal | Not given | | | | | | | 5/10/1992 | Diesel Oil | 50 gal | River | Released from hole in vessel. | | | | | | 9/12/1991 | Waste lubricating oil | 3 gal | River | Released from tug to river. Tugboat, sump system overflowed. | | | | | | 2/23/2006 | Unknown oil - air
compressor | 1 gal | River | | | Man Carry #2250 | 5 C | E | Current: None; Historical: shipbuilding and repair, | 2/23/2006 | Discharge from pipe onto ground and subsequently to river | Unknown | River | | | Mar Com #2350 | 5.6 | E | sandblasting and painting, moorage. | 7/11/2000 | Diesel fuel | 10-15 gal | River | Hose rupture. | | | | | sandorasung and painting, moorage. | 6/6/2000 | Lanolite | Unknown, 50 x 100 ft
sheen | River | | | | | | | 10/15/1997 | Oily/water materials | 50 gal | River | Release from vessel. | | | | | | 4/2/1997 | Sandblasting paint/dust | Unknown | River | | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | | Documented | In-River | | <u> </u> | |--|------------|-------|---|------------|---|-------------------|---------------|---| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 4/1/1997 | Oil-contaminated bilge
water | 20 gal | River | | | Mar Com #2350 | | | | ~1970s | Barge in shipway
tipped over releasing fuel oil | Unknown | In shipway | The barge/fuel oil release was addressed at the time by excavating the saturated soils/material and placing it on the top of the bank adjacent to the spillway. | | Marine Finance (Hendren Fow Boats) #2352 | 5.8 | W | Current: Tugboat business, houseboat/sailboat construction;
Historical: Above and metal salvage, moorage. | 5/7/2003 | Oily bilge water | 1 gal | River | Tug pumped oil bilge water to river in vicinity of St Johns Bridge. | | | | | | 2/4/2008 | Hydraulic oil | 2 cups | River | Release of materials from hydraulic connection on side of ship due to residual hydraulic pressure. Absorbents applied. | | U.S. Moorings #1641 | | | | 11/25/2006 | Diesel oil | Unknown | River | Sheen observed in river during deballasting a forpeak tank.
Release could be due to residual fuel in tank from a recently
repaired small bulkhead fracture. | | | 6 | W | Government port, supply, repair facilities for dredge and other support vessels, warehousing facilities, fuel storage, motor pool garage and parking. | 2/6/2004 | Hydraulic oil | Unknown | • | | | | | | | 1/15/2004 | Hydraulic oil | 10 gal | River | some sheen. After minimal cleanup, they could not find a sheen. Equipment failure on dredging arm swell compensator on t starboard side of the vessel caused a 10-gallon hydraulic fluid spill to river. 50-ft by 300-ft sheen. Also trace amount of hydraulic oil in 2004 and 2003. | | | | | | 1/24/2003 | Unprocessed/semi-
processed oil | 1 gal | River | Gray sheen observed inside oil boom at ACOE dock. | | | | | | 11/24/1996 | Oil slick of black fuel oil | Unknown | River | | | | | | | 3/9/1996 | Unknown oil | Unknown | River | | | | | | | | Sinking of anchor barge | 350 gal (diesel)/ | | | | | | | | 12/29/1990 | Raggy at its moorings - | unknown | River | | | | | | | | diesel / motor oil | (motor oil) | | | | | | | | 4/6/2010 | Motor oil | 1 cup | River | Equipment failure. | | | | | | 7/11/2009 | Diesel fuel No. 2-D | 0.5 pint | River | Equipment failure. | | | | | _ | 1/28/2009 | Misc. motor oil | 2 tbsp | River | Equipment failure. Release of hydraulic oil from a crane due to broken hydraulic | | | | | | 11/18/2007 | Hydraulic oil | Unknown | River | line. | | JSACE #1641 | 6.2 | W | Maintenance port for USACE vessels. | 9/26/2007 | Unknown | Unknown | River | USACE advising of a large sheen which appears to be coming from a tugboat near their facility on the Willamette. | | | | | | 3/10/2006 | Gear Oil | 9 gal | River | A bow thruster on a dredge ship was being tested when some
oil was noticed leaking out of the tunnel. | | | | | - | 12/19/2000 | Hydraulic oil | 2 gal | River | Released from ESSAYON. | | | | | | | • | - | | | | | | | | 9/30/1999 | Lube oil | Unknown | River | 150 sq ft sheen caused by spill from bow thruster on ESSAYON. | | | | River | | | Documented | In-River | | | |---|------------|-------|---|------------|---|-------------------|----------------|--| | Site Name and ECSI# | River Mile | | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | USACE #1641 | | | _ | 9/23/1990 | Hydraulic oil | 10 gal | River | Released from ESSAYON. | | | | | | 12/28/1989 | Motor oil | 1 gal | River | Released from ESSAYON while refueling. | | | | | <u> </u> | 6/18/2007 | Unknown oil sheen | Unknown | River | Unknown sheen observed at Gasco dock. | | | | | Current: Liquefied natural gas storage and distribution, — | 10/22/2003 | Coal tar pitch | 2 gal | River | KI operations. | | | | | solid and liquid coal tar pitch storage and distribution; | 3/2000 | Oily water | <25 gal at a time | River | NW Natural operations. | | Gasco #84 | 6.2 | W | northern portion - bulk fuel storage and distribution; Historic: Oil manufactured gas plant, coal tar formulation, storage and distribution. | 10/17/1998 | Industrial fuel oil, ship
bunker or intermediate fuel
oil | Unknown | River | MV CHESAPEAKE (Moremal Marine) blew fuel line while emptying the hose. Sprayed oil on dock and deck and some fell into river. | | | | | | 1998 | Fuel oil (PNO) | Few gallons | River | NW Natural operations. | | | | | | 10/1/1969 | coal tar pitch | Unknown | River | KI operations. | | Willamette Cove #2066 | 6.7 | Е | Current: Vacant; Historical: Plywood manufacturing plant (west parcel), ship repair and maintenance (central parcel) - US Government facilitated during Great Depression and wars (WWI, WWII, and the Korean War), cooperage plantmanufactured wood vats. | None | | | | 8/16/01: 30-ft cabin cruiser partly submerged in Willamette River. Sheen noted when discovered. | | | | | Current: None; Historical: Inorganic chemical | 3/9/1995 | Fuel oil | 1 gal | Overwater dock | | | Arkema | 7.3 | W | manufacturing company from 1941 to 2001. Produced sodium chlorate and potassium chlorate, chlorine, sodium hydroxide, hydrogen gas, hydrochloric acid and DDT. | 1/19/1986 | Sodium dichromate or sodium chlorate | 100-200 gal | Unknown | According to ERNS Database, Incident No. 43729, Atofina transfer line/leaking valve in line; estimated 100-200 gallons sodium dichromate released (affected media not reported). Incident report also notes sodium chlorate unclear which was released, not enough information provided. | | | | | | 4/16/2010 | Unknown oil | Unknown | Outfall 22 | Unknown sheen near Outfall 22. | | | | | _ | 4/12/2010 | Unknown oil | Unknown | Outfall 22 | Unknown sheen near Outfall 22. | | | | | | 3/19/2009 | Unknown oil | Unknown | Outfall 22 | Release of hydrocarbon from outfall due to unknown causes resulting in sheen in river. | | | | | | 1/14/2009 | Unknown | Unknown | Outfall 22 | Spill of materials from Outfall 22 causing sheen on river. | | Villbridge Terminals
Kinder Morgan, Shell, | 7.5 | W | Bulk petroleum storage since early 1900s. | 1/12/2009 | Unknown oil | Unknown | Outfall 22 | Unknown sheen observed in containment area at Outfall 22 of the Conoco Phillips facility. | | Conoco Phillips) #1549 | | | _ | 1/5/2009 | Unknown | Unknown | Outfall 22 | Unknown sheen observed. | | | | | _ | 11/13/2008 | Unknown | Unknown | Outfall 22 | Release into outfall system from stormwater pipe. | | | | | | 10/25/2008 | Diesel | 0.5 cup | River | Release from inert gas generating system on tanker due to incomplete combustion. Release of diesel from tanker COLORADO VOYAGER at upper berth of Willbridge, resulted in 3 ft x 5 ft sheen. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | | Documented | l In-River | | <u> </u> | |--|------------|-------|------------------------------------|------------|--------------------|----------------|---------------|---| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 10/10/2008 | Unknown oil | Unknown | Outfall 22 | Oil sheen observed in outfall system on Conoco Phillips property. Sheen bypassed oil water separator which came from either Conoco or Chevron as they share same outfall. Sheen is light in color and estimated at 50 ft x 50 ft. | | | | | | 4/22/2008 | Unknown oil sheen | Unknown | Outfall 22 | Unknown sheen coming out of Outfall 22 from unknown source. | | | | | | 4/16/2008 | Oil sheen | Unknown | Outfall 22 | Sheen in river observed coming from outfall due to unknow reasons. | | | | | | 4/8/2008 | Unknown oil sheen | Unknown | Outfall 22 | Unknown sheen coming out of Outfall 22 from unknown source. | | | | | | 3/26/2008 | Unknown oil sheen | Unknown | Outfall 22 | Unknown sheen from unknown source. | | | | | | 3/21/2008 | Unknown oil sheen | Unknown | Outfall 22 | Unknown sheen from unknown source. | | | | | | 3/13/2008 | Unknown oil sheen | Unknown | Outfall 22 | Unknown sheen from unknown source. | | | | | | 3/8/2008 | Unknown oil sheen | Unknown | Outfall 22 | Unknown sheen from unknown source. | | | | | | 2/29/2008 | Unknown oil sheen | Unknown | Outfall 22 | Ongoing observation (since 1/17/08) of petroleum sheen the has been discharging from outfall. Sporadic sheen. | | | | | | 2/28/2008 | Unknown | Unknown | Outfall 22 | Release into outfall system from stormwater pipe. | | Villbridge Terminals
Kinder Morgan, Shell,
onoco Phillips) #1549 | | | | 5/2/2007 | Lube oil | 55 gal | Storm drain | On May 2, 2007, a 55-gallon drum of lube oil was spilled into a storm drain that drains to the Willamette River at a warehouse located at the Chevron leasehold. Booms were placed around the sheen and a vacuum truck was called in clean the sheen. | | | | | | 4/18/2007 | Diesel | Unknown | River | Fuel line broke causing discharge to river. Release origina on Kinder Morgan portion of the facility. | | | | | | 2/9/2007 | Unknown | Unknown | River | 50' x 100' sheen reported near Kinder Morgan, Chevron Conoco. Release originated on Kinder Morgan portion of facility. | | | | | | 9/20/2006 | Unknown | Unknown | River | Hose ruptured while loading a barge resulting in discharge river. Release originated
on Kinder Morgan portion of the facility. | | | | | | 7/23/2006 | Hydraulic Oil | Unknown | River | A ship loader fell onto the ship, hydraulic fluid was notice
dripping onto the dock, sheen was also noticed in the river
Release originated on Kinder Morgan portion of the facilit | | | | | | 7/6/2006 | Hydraulic Oil | Unknown | River | Hydraulic line broke on a ship loader which resulted in the release of material into the river. Release originated on Kinder Morgan portion of the facility. | | | | | | 2/14/2005 | Jet fuel, JP-8 | 2 gal | River | Release occurred when transferring jet fuel from barge to transfer station. Booms and pads applied, valve shut off immediately. | | | | | | 12/30/2004 | Unknown oil | Unknown | Outfall 22 | Release of unknown material from an outfall due to unkno causes. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | | Documented | In-River | | _ | |---|------------|-------|------------------------------------|------------|--|----------------|----------------|---| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 7/30/2003 | Jet fuel, JP-8 | Unknown | River | Small amount of aviation fuel released to river from hose used to depressure pipeline. Release occurred on downriver side of marine dock adjacent to hose riser manifold at 5524 NW Doane St. | | | | | | 3/27/2003 | Unknown oil | Unknown | Outfall 22 | Unknown sheen of unknown oil observed. | | | | | | 10/15/2002 | Marine fuel oil | Unknown | River | Material released from barge at Conoco Phillips due to faulty connection to discharge header. | | | | | | 9/29/2002 | Unknown oil | Unknown | Outfall 22 | Unknown sheen observed at 5528 NW Doane Ave. | | | | | | 4/18/2002 | Unprocessed/semi-
processed oil | 1 gal | River | Sheen observed between the SN YUKON and the containment boom at berth 314. | | | | | | 11/21/2001 | Other oil (possibly gas turbine oil GST 1000) | Unknown | River | Potential leak of hydraulic oil from propeller shaft of Chevron COLORADO 651. Release occurred at Chevron Willbridge Upper Berth. | | | | | | 9/28/2001 | Diesel fuel | 1 gal | River | Transferring fuel from tank to barge (Tidewater) sheen on river under dock. Leak from barge, fracture on bulkhead of tank. | | | | | | 3/26/2001 | Diesel fuel | 1 gal | River | Tug refueling area at Conoco Tank Farm released diesel to water. | | | | | | 11/13/2001 | Unprocessed/semi-
processed oil | 1 gal | River | Chevron COLORADO leak from blade seal on controllable pitched propeller. | | | | | | 1/12/2001 | Unprocessed/semi-
processed oil | 1 gal | River | Oil sheen released from dry dock #4 during the re-float of Navy ship TIPPACANOE | | Willbridge Terminals (Kinder Morgan, Shell, | | | | 10/30/2000 | Motor, bearing, propeller and other lubrication oils | 1 gal | River | Chevron COLORADO hit log with the hydraulic propeller. | | Conoco Phillips) #1549 | | | | 6/14/2000 | Unknown oil | Unknown | Outfall 22 | Unknown sheen observed. | | | | | | 12/11/1999 | No. 2-D Fuel oil | Unknown | Outfall 22 | Spill occurred while fueling a tug at Tosco Dock. | | | | | | 9/4/1993 | Automotive gasoline | Unknown | Outfall 22 | Unknown rainbow sheen observed 200 ft x 3 ft | | | | | | 3/4/1992 | Unknown oil | Unknown | Outfall 22 | Sheen observed | | | | | | 12/2/1991 | Unknown oil | Unknown | Outfall 22 | Unknown sheen observed | | | | | | 11/1/1989 | Oil | 10 gal | River | | | | | | | 6/12/1989 | Asphalt | 7,000 gallons | River | An asphalt spill of 7,000 gallons into the Willamette River a the Chevron Willbridge Site Dock occurred on June 12, 1989. Cleanup operations were immediately implemented. The final phase of cleanup included sampling the river bottom of the dock area and analysis for TPH. No areas were found to contain elevated TPH levels. | | | | | | 9/9/1984 | Heavy hydrocarbon | NA | River | Seepage from docking facility. | | | | | | 9/4/1984 | Heavy hydrocarbon | NA | River | Seepage from docking facility. | | | | | | 8/1/1984 | Black oil | NA | River | Seepage from docking facility. | | | | | | 12/1/1982 | Petroleum product | 90 gal | Saltzman Creek | | | | | | | 3/1/1982 | Oily water | NA | Saltzman Creek | Leak from weephole in flume wall. | | | | | | 12/1/1981 | Diesel | NA | Saltzman Creek | Leak from drum on pick up. | | | | | | 4/1/1981 | Undocumented solvent | NA | Saltzman Creek | | | | | | | 4/1/1980 | Lube oil | 2 gal | River | | | | | | | 10/1/1979 | Aviation gasoline | 70 gal | River | 10004 | | | | | | 3/7/1979 | Bunker oil | 2 - 5 gal | Overwater dock | 100% recovered. | | | | River | | | Documented | l In-River | | _ | |---|---|--------|------------------------------------|------------|----------------------|----------------|-----------------------------|---| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 1/19/1979 | Aviation fuel | 3,297 gal | River | M/V Pecos struck the Shell Oil dock while berthing and ruptured a Jet A line releasing aviation fuel into the river. | | | | | | 6/1/1978 | Gasoline | NA | River | | | | | | | 6/1/1976 | Gasoline | NA | River | | | | | | | 12/1/1975 | Asphalt | 100 gal | Saltzman Creek | Tank overflow. | | Willbridge Terminals (Kinder Morgan, Shell. | | | | 2/23/1973 | Fuel | Unknown | River | An oil spill occurred at the Union Oil Dock on February 23, 1973 during a transfer to the vessel Dredge OREGON. An occurrent boom was deployed to contain the spill. | | Conoco Phillips) #1549 | Kinder Morgan, Shell,
Conoco Phillips) #1549 | | | 1/13/1971 | Gasoline | 2,500 gal | River | On January 13, 1971, oil tanker M/V Houston hit a gasoline main at the Shell Oil dock and over 2,500 gallons of gasoline was released to the Willamette River. | | | | | | 8/19/1956 | Oil | Unknown | River | Portland Harbor Patrol observed oil in the River possibly coming from "old pipes" under the Shell Oil dock. | | | | | | 8/18/1956 | Oil | Unknown | River | Portland Harbor Patrol observed oil in the River possibly coming from "old pipes" under the Shell Oil dock. | | | | | | 3/10/1956 | Gasoline | 1,000 gal | Dock | Occurred at Shell Oil dock while loading a barge. | | | | | | 1/21/1956 | Bunker oil | 20 gal | Dock to river | Occurred at Shell Oil dock. | | | | | | 11/25/2009 | Diesel fuel | 1,000 gal | Storm drain to river | BES Portland reported fire retardant foam went into the storm drain near the 5036 N. Lagoon outfall, which leads into the Willamette, due to a fire at Freightliner. Up to 1,000 gallons diesel unaccounted for. | | Freightliner | 7-8 | E Truc | k parts and manufacturer. | 1/25/2007 | Unknown | Unknown | Storm drain to river | During regular Port inspections at the Dredge Base, a sheen was observed concentrated around the northern partition of the mooring barge. The source of the sheen was determined to be originating from City outfall M-1, located northwest of the barge location, where the sheen was observed entering the river. The Port later discovered that a release had originated from the nearby Freightliner facility, which also discharges stormwater to outfall M-1. Available records indicate the Coast Guard was notified and Freightliner responded to the spill. Response activities included booming the area proximal to the barge. | | | | | | 11/29/2006 | Pure gear oil | 450-500 gal | River | Discharge from City Outfall M-1. Rupture of oil line (synthetic 50 weight lube oil) at facility. | | | | | | 11/29/2006 | Oil water mixture | 1,000 gal | River | Discharge from City Outfall M-1. Rupture of oil line (synthetic 50 weight lube oil) at facility. | | | | | | 7/29/2004 | Unknown oil | Unknown | River | Material release discovered from an unknown source in the catch basin at Freightliner, 6936 N Fathom St. | | | | | | 4/9/2002 | Diesel sheen | Unknown | Sheen at storm water outlet | Fuel line rupture on truck. | | | | | | 7/25/1995 | Untreated wastewater | 3,000 gal | Storm drain to river | Released to river due to an open valve. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | | Documented | In-River | | | |---|------------|--|---|-----------------------|------------------------------------|------------------|---|---| | Site
Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 3/3/2005 | Diesel | 10-30 gal | River | Spill contained and cleaned up. | | haver Transportation
2377 | 8.4 | W | Current: General towing and lightering; Historical: Mobile telephone service and marine transportation. | 9/29/2001 | Diesel oil | 1 gal | River | Tug SANDY sank at Shaver dock. | | 2311 | | | telephone service and marme transportation. | 8/19/1998 | Oil | 2-5 gal | River | Released when tug picked up 20 ft section of bunker hose with its propeller that contained oil. | | | | | | 7/21/1996 | Diesel oil | Unknown | River | Released when floating shop facility partially sunk. | | | | | | 11/14/1996 | Unknown oil | Unknown | River | Sheen observed (50 ft x 1000 ft, yellow-green color) | | illbridge Terminals
VMCSR-NWR-94-06) | 7.7 | W | Current: Distribution of refined petroleum products (gasoline, diesel fuel, lubricating oil), fuel storage. | 5/16/1996 | No.2 Fuel oil | Unknown | River | Fuel valve closed on diesel engine on crane (on a barge) causing filter to overflow. | | #2355 | | (gasonine, dieser rue), rubricating on), ruci storage. | 1989 | Asphalt | 6,300 gal | River | Multiple instances of sheen was observed on water (1998-2004), no spills >1 gallon. | | | | | | | 5/9/2010 | No. 1-D fuel | Unknown | River | Spill occurred during fueling of Sea Link Marine at fuel dock. | | | | | | 8/7/2006 | Diesel | Unknown | River | Material release from a tank barge due to operator error. | | McCall Oil #134 | | | | 10/16/1998 | Unprocessed/semi-
processed oil | Unknown | River | USCG reported 250 ft x 1/4 mile long light sheen near McCall Oil Dock. | | | 7.9 | W | Asphalt manufacturing and chemical manufacturing, storage and distribution. | 10/13/1998 | Oil | 2 gal | River | Oil/water separator outflow was clogged and oil released t river. | | | | | | 12/10/1996 | Unknown | <1 gal | Parking lot - storm drain | Material washed onto parking lot. | | | | | | 6/1/1994 | Oil | 1 quart | River | | | | | | | 1991 and mid-1970s | Asphalt | Unknown | River | | | | | | | Mid-1970s | Oil and water | Unknown | River | | | | | | | 2/3/2011 | No. 2-D fuel oil | Unknown | River | Release of fuel from boat at marina. The tank "burped" an small amount came out the vent. | | | | | | 12/11/2010 | Gasoline | Unknown | River | While refueling Sheriff's office boat at Station Portland Dock, fuel tank "burped" causing a release of unknown amount of fuel. Sheen was observed near dock and flowin with river. Sheen was approximately 2 ft x 50 ft. | | | | | | 6/5/2010 | Gasoline | Unknown | River | Discharge of fuel from police vessel. After fueling, the vedrove away from fuel pier with gas tank uncapped. | | S Coast Guard - Marine | 8 | Е | Current: USCG marine safety and marine inspection offices; Historical: Roofing shingle manufacturer, lumber | 5/8/2010 | Motor oil | 2 qts | River | Due to engine problem, oil leaked from engine and dischato river. | | fety Station #1338 | | | company. | 4/6/2010 | Motor oil | 1 cup | River | An engine malfunction caused a release to the water. | | | | | | 10/28/2009 | Motor oil | Unknown | River | Spill of materials to river due to operator error. USCG was refueling county sheriff boat at fuel dock. Who | | | | | | 7/11/2009 | No 2-D fuel oil | 1 pint | River | recapping the tank and departing, the tank burped and released 1 pint of diesel fuel into river. | | | | | | 1/28/2009 | Motor oil (Castrol GRX
10W30) | Unknown | River | Release of oil occurred when individual slipped while fill up outboard engine. | | | | | | 6/5/2008 | Gasoline | 2 gal | River | Overflow during vessel fueling. | | | | | | 6/9/2007
9/11/2007 | Gasoline
Motor oil | Unknown | River
River | Overflow during vessel fueling. Discharge during engine vessel maintenance. | | | | | | 12/7/2004 | Motor oil Petroleum | 1 quart
Sheen | River | Discharge during engine vesser maintenance. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | _ | | Documented | In-River | | | |--------------------------------------|------------|-------|---|------------------|-------------------------------|--|---|---| | Site Name and ECSI# | River Mile | | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 8/18/2002 | Diesel - bilge from tug | 10 gal | River | Release from bilge of tug ST.NICHOLAS. 400-by 100-ft sheen. | | US Coast Guard - Marine | | | _ | 9/9/1999 | ZEP paint and varnish remover | 1 gal | River | Hose rupture. | | Safety Station #1338 | | | _ | 11/28/1998 | Diesel | 30 gal | River | Unknown cause, suspect bilge pumping. No responsible party identified. | | | | | | 10/8/1996 | Fuel | Unknown | River | | | | | | | 1991 | Hydraulic oil | 1 gal | River | Released from POLAR SEA. | | | | | | 5/10/2006 | Hydraulic oil | 1 pint | River | Pleasure cruiser broken line spilled material into river. | | | | | | 2000 | Paint | 5 gal | River | 1 pint of hydraulic oil spilled into Willamette - date unknown. Crews cleaned up spill. | | Fred Devine Diving and Salvage #2365 | 8.2 | E | Current: Moorage; Historical: Moorage and waterfront structures (1940s), cleaner and solvent storage. | 11/27/2000 | Oil | Release of oil / Mobile L E. bil 3 gal River hydraulic unit bursting; app report indicates 3 gallons of | Release of oil / Mobile L EAL 224H from a hose on a hydraulic unit bursting; approx. 30 ft x 30 ft sheen observed; report indicates 3 gallons of oil released to Willamette River; spill dissipated in the water. | | | | | | | 3/10/1999 | Unknown oil | Unknown | River | 1,000 ft - unrecoverable. | | | | | 3/8/1995 | Diesel | Unknown | River | Bag of used sorbent pads had a split in it and caused a release of diesel. Estimated 40 ft x 70 ft sheen on lagoon. Pads and boom deployed around spill. | | | | | _ | 7/29/2010 | Unknown material | Unknown | River | Spill of unknown material from vessel EDISONS WEST. | | | | | | | 3/4/2010 | Unknown oil | Unknown | River | Sheen observed while running engine test on GLOBAL SENTINAL at dock. | | | | | | 2/22/2010 | Diesel fuel No. 2-D | Unknown | River | Diesel spilled on barge, small amount discharged to river. | | | | | _ | 12/30/2009 | Hydraulic oil | 0.5 gal | River | | | | | | _ | 10/21/2009 | Motor oil | 1 gal | River | | | | | | _ | 10/6/2009 | Unknown oil sheen | Unknown | River | Unknown sheen observed in Portland Shipyard. | | | | | | 9/9/2009 | AFFF foam | 3 gal | River | Discharge from deck nozzle on USNS CARL BRASHEAR. Equipment failure. | | Cascade General #271 | 8.4 | E | Current: Cascade General - Ship repair yard and other industrial operations, POP - parking lot/undeveloped property; Historical: Military shipyard and military ship dismantling (1942-1949), POP - leased out to ship repair/industrial operators (1950-1996), Cascade General - | 7/13/2009 | "A triple F" | 5 gal | River | report indicates 3 gallons of oil released to williamette is spill dissipated in the water. Oil sheen near Fred Divine outfall (outfall one mile) 40 1,000 ft - unrecoverable. Bag of used sorbent pads had a split in it and caused a report of diesel. Estimated 40 ft x 70 ft sheen on lagoon. Pads a boom deployed around spill. Experiment of unknown material from vessel EDISONS WEST Sheen observed while running engine test on GLOBAL SENTINAL at dock. Experiment of unknown sheen observed in Portland Shipyard. Discharge from deck nozzle on USNS CARL BRASHE Equipment failure. Release of "A triple F" from sprinkler to drain onboard of USNS CARL BRASHEAR due to operator error while installing "A triple F" switches. Release occurred at Bern 313. Grain Sandblasting debris entering storm drain near 5020 N Channel Ave. Hydraulic hose failed releasing hydraulic oil onto deck of the spill distributed in the water. | | | | | ship repair/industrial operations (1996-present). | 3/9/2009 | Sandblasting dust | Unknown | Storm drain | | | | | | 2/23/2009 | Hydraulic oil | 1 gal | River | Hydraulic hose failed releasing hydraulic oil onto deck of vessel GLOBAL SENTINAL and less than 1 gallon into river. The vessel was in dry dock and a hydraulic hose broke on the crane. The vessel was pre-boomed, the oil sprayed over the knife edge of deck.
Approximately 1 cup of oil sprayed over side. PRP listed as Transoceanic Table Ship Company Inc. | | | | | | | 2/19/2009 | Unknown oil sheen | Unknown | River | Unknown sheen observed. | | | | | | 2/19/2009 | Ulikilowii oli sheeli | Ulikilowii | Kivei | Unknown sneen observed. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | | Documented | l In-River | | | |----------------------|------------|-------|-----------------------------|------------|------------------------|----------------|---------------|---| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 11/10/2008 | Unknown oil | 0.5 gal | River | Released from deck of barge due to runoff from rain at Berth 310. PRP listed as DIX corporation, Max J. Kurney Construction. | | | | | | 9/18/2008 | Unknown oil | 1 cup | River | Released from rudder of vessel M/V HIM BRENTON REEF due to leak. Released at Dry Dock #3. | | | | | | 9/16/2008 | Hydraulic oil | 1 cup | River | ACOE Dredge Essayons lost less than 1 cup of hydraulic oil from the propeller system, sheen was contained inside boom. Sheen non-recoverable. | | | | | | 8/25/2008 | Lubricating oil | Unknown | River | While testing propeller shaft in shipyard for overhaul and while returning the shaft, sheen was observed in water next to ship. Chevron Texaco listed as PRP. | | | | | | 7/18/2008 | Unknown sheen | Unknown | River | Unknown sheen observed. | | | | | | 6/17/2008 | Unknown oil | Unknown | River | Discharge of oil from SS CAP JACOB due to unknown causes. | | | | | | 6/3/2008 | Unknown oil | Unknown | River | Discharge of residual oil from deck of tanker vessel due to
heavy rainfall. Chevron Shipping company listed as PRP. | | Cascade General #271 | | | | 5/12/2008 | Hydraulic oil | 2 gal | River | Release of oil into Swan Island Lagoon due to drain plug in pipe accidentally kicked by workers at berth 302 of Cascade General. Area was pre-boomed, pads applied and bubbler used to confine sheen. | | Cascade General #2/1 | | | | 6/3/2008 | Residual oil | ~2 tbsp. | River | Chevron reported ~2 tablespoons of residual oil washed off deck of tanker at 5555 N Channel Ave. | | | | | | 9/27/1997 | Diesel fuel | 50 gal | Storm drain | Unknown source, 50 gallons diesel 20 yds in storm drain. | | | | | | 8/23/2007 | Sandblasting dust | 50 lbs | River | Sandblasting vessel and large quantities of grit and sandblasted material went into the Swan Island Lagoon. | | | | | | 6/28/2007 | Lubricating oil | Unknown | River | Leak from vessel. | | | | | | 4/13/2007 | Lubricating oil | 100 gal | River | Release 100 gallons lube oil from T/V Chevron Mississippi. CRC for cleanup actions. Booms deployed by RP. | | | | | | 4/10/2007 | Oily mixture | Unknown | River | While cleaning out bunker tank on M/V POLAR ENDEAVOR, an oily mixture going to shore through hose from a portable tank to a slop tank had a leak and released material to river. | | | | | | 3/5/2007 | Unknown oil | Unknown | River | Materials released from unknown source created sheen on water between vessels and dock. Material is inside boom surrounding vessel, but is not known where material originates. | | | | | | 12/4/2006 | Other oil | Unknown | River | Release into river from leaky pipe. | | | | | | 9/23/2006 | Oil, misc: lubricating | Unknown | River | Check valve failure. Check valve failed at Dry Dock One, spilled 5 Gal lube oil to | | | | | | 9/23/2006 | Lube oil | ~5 gal | River | Willamette River. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | - | Documente | d In-River | | <u> </u> | |----------------------|------------|-------|------------------------------------|------------|------------------------------------|----------------|---------------|---| | Site Name and ECSI# | River Mile | | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 9/13/2006 | Diesel | 1 gal | River | Less than one gallon of oil spilled to the Willamette River b Cascade General. Work boat burped while unmanned. Equalizer line may be clogged causing all the fuel to build u in one tank rather than remaining equalized between both tanks. Mechanics at work to resolve. Sheen too light to recover. | | | | | | 4/18/2006 | Sandblasting dust | Unknown | River | | | | | | | 5/13/2004 | Hydraulic oil | <5 gal | River | Small amount of hydraulic oil spilled on dock, when dock is
submerged, a sheen is seen in the water. | | | | | | 11/25/2003 | Lube oil | 15 gal | River | 22-50 gallons released during transfer of the USNS JOHN OLMSTEAD docked. 15 gallons released to river. | | | | | | 6/29/2003 | Hydraulic oil | Unknown | River | Release of hydraulic oil to water from a crane on a vessel at Berth 302/303. Fluid reportedly spilled while testing a hose that sprung a leak. Material contained and cleanup was conducted. | | | | | | 5/29/2003 | Lube oil | 55 gal | River | Released from vessel, UNIVERSE EXPLORER, due to broken lube line. | | | | | | 3/28/2003 | Oil | 1 gal | River | A piece of metal fell into the lagoon. Approximately 1 gallo of oil released to surface water. | | | | | | 4/11/2002 | Oil | 2 L | River | Release of 2 liters of oil into the Willamette. | | | | | | 8/10/2001 | Unprocessed/semi-
processed oil | 1 gal | River | Slight sheen on Willamette River. No additional information available. | | Cascade General #271 | | | | 12/16/2000 | Oil | 0.5 gal | River | Residual oil spilled from equipment being loaded onto a barge; most contained on barge - 0.5 gal released to Willamette River. | | | | | | 12/6/2000 | Oil | 0.5 gal | River | Residual oil spilled from equipment while loading onto barge. | | | | | | 11/20/2000 | None released | None | None | Pacific Scout fishing trawler caught on fire in dry dock. | | | | | | 10/17/2000 | Waste oil | 2 gal | River | A gasket on 6-inch oil slop line failed causing waste oil to spill from the line into Swan Island Lagoon; approx. 15 ft x ft sheen observed; report indicates 2 gallons of bunker-like waste oil released to Willamette River; booms applied and contractor called for cleanup. | | | | | | 10/4/2000 | Lubricating oil | 5 gal | River | Release of lubricating oil from 6-inch slop line during testing operations due to a cracked valve; approx. 40 ft x 3 ft rainbow-colored sheen observed; report indicates 5 gallons oil released to Willamette River; containment boom deploye and absorbent pads used. | | | | | | 6/9/2000 | Hydraulic oil | 1 barrel | River | Materials released while testing emergency fire pump. No known reason for release. | | | | | | 5/22/2000 | Diesel | 3 gal | River | 3 gal fuel can of diesel fell in river. | | | | | | 4/5/2000 | Unknown | 0.5 gal | River | Unknown cause. | | | | | | 3/21/2000 | Diesel | ~5 gal | River | 5 gal diesel into river, after check ball valve failed. | | | | | | 2/23/2000 | Generator fuel | ~1 gal | River | 10 gal spilled during generator testing, ~1 gal reached river. | | | | | | 10/23/1999 | Lubricating oil | 30 gal | River | Lube oil flushing pump/ruptured hose. Oil spilled into boomed containment area at #304. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | River | | - | Documente | l In-River | | <u></u> | |----------------------|-----------------|------------------------------------|------------|---------------------------|----------------|---------------|--| | Site Name and ECSI# | River Mile Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | 1/29/1999 | Hydraulic oil | 5 gal | River | | | | | | 01/00/1999 | Hydraulic oil | 5 gal | River | water while draining the stem lube of a vessel on Dry Dock 3. Cascade General received a notice of violation for the release from the Coast Guard. | | | | | 10/20/1998 | Generator fuel | 5 gal | River | | | | | | 10/00/1998 | Diesel fuel | 25 gal | River | Approximately 25 gallons of diesel fuel was released from generator. Cascade General received a notice of violation from the U.S. Coast Guard. | | | | | 10/1/1998 | Diesel fuel | 25 gal | River | Approximately 25 gallons of diesel fuel was released from generator. Cascade General received a notice of violation from the U.S. Coast Guard. | | | | | 12/23/1997 | Diesel | 25-50 gal | River | | | | | | 11/13/1997 | Crude oil | 100 gal | River | Line broke during pressure testing, 50-100 gallons went into river. | | | | | 9/27/1997 | Diesel | 22 gal | River | | | | | | 9/27/1997 | Diesel | 50 gal | River | Fuel tank on truck struck piece of I-beam and damaged tank
Approximately 50 gallons diesel released 20 yards in storm
drain. | | | | | 8/28/1997 | Unknown oil | 25-40 gal | River | ~25 gal of black waste oil released from an outfall into Swa
Island Lagoon. | | Cascade General #271 | | | 3/21/1997 | Wastewater | Unknown | River | During a facility inspection, DEQ observed the discharge of wastewater into the river via an unauthorized discharge poin DEQ subsequently issued NON #NWR-HW-97-030/NWR-WQ-97-043 on 5/1/1997. | | | | | 3/18/1997 | Wastewater | Unknown | River | During a
facility inspection, DEQ observed the discharge of wastewater into the river via an unauthorized discharge point DEQ subsequently issued NON #NWR-HW-97-030/NWR-WQ-97-043 on 5/1/1997. | | | | | 9/23/1996 | Unknown | Unknown | River | While performing over-water tank washing on the vessel SAN FRANCISCO, Cascade General failed to cap the end the discharge line resulting in the release of the residual material. | | | | | 4/9/1996 | Unknown oil | ~25 gal | River | Oil released into the river when a stern line broke on the US HIGGINS. | | | | | 10/9/1995 | Ballast water | 40 gal | River | Oil in lines used to release ballast water spilled during dry docking. Release of approximately 40 gallons of petroleum from vessel OMI COLUMBIA. The Coast Guard issued a notice of violation to Cascade General for release (USCG #PEN-210-95, Oregon Incident Report #95-2006). | | | | | 2/7/1995 | Oil | Unknown | River | An oil spill was observed at Berth 305 coming from the storm drain at the berth. The Coast Guard was notified. | | | | | 8/23/1994 | Bunker fuel | Unknown | River | A hose came out of the top of the tank and released bunker
fuel onto the Pier. Bunker fuel was cleaned up with dry
agent and absorbent material. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | | Documented | l In-River | | <u></u> | |----------------------|------------|-------|-----------------------------|-----------|---------------------------|----------------|---------------|--| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | <u> </u> | 3/2/1994 | Slops | Unknown | River | Pacific Dynamics was observed dumping slops down a | | | | | | 2/4/1994 | Gasoline | 0.5 gal | River | manhole or storm drain in the yard. A forklift tipped over and the gas tank leaked. Sorbent pads were used to cleanup. Report indicates 0.5 gallon released to | | | | | | 9/18/1993 | Unknown oil | Unknown | River | river. An oily substance was observed in the water at Berths 301 through 304. Cascade General was notified and they reported that an oil boom had opened and were catching as much of the material as possible. | | | | | | 8/19/1993 | Unknown | Unknown | River | Cascade General employees were observed using high pressure water hoses to blast an unknown substance off a barge into the water. | | | | | | 7/20/1993 | Hydraulic oil | ~50 gal | River | | | | | | | 7/4/1992 | Hydraulic oil | Unknown | River | A small hydraulic oil spill occurred on the main deck of Dry Dock 4 after a line ruptured on the hydraulic oil pumper. | | | | | | 6/8/1992 | Water and sludge oil | Unknown | River | WSI slop tank overflowed with water and sludge oil on Pier D Berth 313 (east end of Dry Dock 4). | | | | | | 2/13/1992 | Fuel | Unknown | River | Fuel was observed coming from a storm drain at Berth 311, approximately 30 ft x 60 ft. Coast Guard stated it was a thin film and not to worry about it. | | Cascade General #271 | | | | 1/8/1992 | 2-D Fuel oil | 3 barrels | River | Oil released from F/V PACIFIC EXPLORER into river during fuel bunkering operations. | | | | | | 9/16/1991 | Waste oil / lubricants | 35 gal | River | Sheen observed at Rivermile 8.5; report indicates 35 gallons of waste oil/lubricants released to Willamette River; Northwest Marine conducted cleanup and recovered 30 gallons of product. | | | | | | 9/16/1991 | Waste oil/lubricants | ~35 gal | River | | | | | | | 6/25/1991 | Oil | Unknown | River | Oil sheen observed. | | | | | | 6/9/1991 | Sandblasting dust | Unknown | River | Sandblast sand released to river from side of a Greek-flag vessel. Cascade General was identified as the prime contractor. | | | | | | 4/27/1991 | Hydraulic fluid | 15-20 gal | River | Estimated 15 to 20 gallons of hydraulic fluid released from a punctured drum on the pier. Chempro contacted to clean up material on pier and in the river. Blankets placed to absorb the material on the pier. | | | | | | 4/17/1991 | Lube oil | 150-200 gal | River | Discharged oil into storm drain that discharged into River from Exxon's vessel EXXON BENICIA. | | | | | | 7/19/1989 | Hydraulic oil | 1 gal | River | Estimated 1 quart of hydraulic oil was released to Willamette River due to equipment failure; a hydraulic hose on a man lift arm broke during a painting operation on the SS ATIGUN PASS. Cascade deployed booms and used skimmers to clean up the material. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | <u> </u> | | Documented | l In-River | | <u></u> | |---|------------|-------|--|------------------------|--|------------------|------------------|--| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 11/30/1987 | Petroleum residue | Unknown | River | Port employees were observed cleaning equipment with commercial oil emulsifier known as Gamlin. The petroleum residue was draining into the Willamette River. | | | | | | 6/11/1987 | Diesel | ~25 gal | River | | | | | | - | 4/11/1982 | Ballast water | 900 bbls | River | Release of on to winamette River discharged from Ship | | | | | | 5/14/1980 | Oil | Unknown | River | repair facility. | | Cascade General #271 | | | <u>-</u> | 8/18/1974 | Paint & debris | 25 gal | River | The river eroded filled area and control house for drydock fell into the river. Estimated release of 25 gallons of paint, a small quantity of oil and a substantial amount of debris. | | | | | | 3/20/1973 | Waste oil | 2-4 gal | River | Release of waste oil from tanker wash water tank area (possibly aged Bunker C). Spill migrated to an 8 ft tunnel below the storage tank area. The tunnel connected to a 10-inch outfall in the vicinity of Berth 310; approx. 200 sq ft slick observed in SW corner of small boat base; estimated 2-4 gal released to Willamette River from outfall. | | | | | | 5/20/2010 | Hydraulic oil | Unknown | Storm drain | During storm water sampling at Outfall 377, a sheen was observed on the water at catch basin. | | Gunderson LLC #1155 | 8.8 | W | urrent: Manufacturing rail cars and marine barges; 5/17/2010 Hydraulic oil (vegetable) Unknown River istorical: Rail car and marine vessel manufacturing, ship | River | Vegetable oil discharge from hydraulic system during hydrostatic testing. The material discharge from a coupling that was loose. | | | | | Gunderson LLC #1133 | 0.0 | VV | dismantling and auto salvage. | 2/26/2001 | gtea-415 & toluene | 1.5 gal | River | | | | | | _ | 8/23/2000 | Water-based paint | Unknown | Storm drain | Employees in paint department rinsed pain brushes into storm drain. | | | | | | 3/18/1994 | Unknown oil | Unknown | River | Holding tank on barge fell off barge resulting in release. | | Equilon Property (Pipelin
Containment) #2117 | e 8.8 | W | Current: Storage/distribution of gasoline, diesel and ethanol; Historical: Beginning in 1928 -Storage/distribution of petroleum, bunker fuel, jet fuel, and lubrication oil. | 1994, 1992, 1989, 1988 | Diesel | ~250 gal | River | Action was taken. | | | | | Current: Storage/distribution of gasoline, diesel and | 3/23/1998 | Diesel oil | 20-25 gallons | Outfall to river | 100 ft sheen in cove by dock originating from storm water outfalls. | | Texaco Portland Terminal #169 | 8.8 | W | ethanol; Historical: Beginning in 1928 -Storage/distribution — of petroleum, bunker fuel, jet fuel, and lubrication oil. | 2/8/1996 | Diesel oil | Unknown | River | Spill containment tank/flood waters entered and overflowed the tank. | | | | | ruci, and indirection on. | 9/19/1992 | No.2-D Fuel oil | Unknown | River | Tidewater tank barge No. 64 overfilled, sheen observed. | | Goldendale Aluminum
#2440 | 10 | Е | Current: Storage of lubricating and hydraulic oils;
Historical: Alumina and electrode binder pitch unloading
facility, grain shipment facility. | 12/28/1991 | Bunker C fuel | 8,000-11,000 gal | River | Estimated 8,000-11,000 gallons of intermediate fuel oil was spilled by M/V Tai Chung (owned by Taiwan Navigation Company), a bulk aluminum oxide carrier, during bunkering operations from a fuel barge tied up next to it. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | | Documented | In-River | | _ | |------------------------|------------|-----------|-----------------------------
--|---|----------------|--------------------------------|---| | Site Name and ECSI# | River Mile | | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 9/9/2010 | Hydraulic oil | 1 gal | River | Discharge of hydraulic oil from fire hubs. PRP listed as USACE. | | | | | | 10/26/2000 | Diesel or motor oil | Unknown | River | A spill was reported from two different sources, including diesel that had been tracked around the property from a leaking vehicle and motor oil near a storm drain (source unknown). SSA put pads and booms around the storm drains, but a sheen was present on the river at Berth 203. Foss Environmental was contacted for cleanup and the incident was reported to the National Response Center and the Oregon Emergency Response System. | | | | | | 10/25/2000 | Hydraulic oil | 1 gal | River | | | | | | | 10/9/1998 | Hydraulic Oil | 2 gal | River | 1-inch pipe on deck of vessel PACIFIC KING cracked during hatch cover operation releasing ~1 liter to the water. | | | | | | 10/17/1997 | Unknown | Unknown | Potential release to the river | An employee exited an SSA truck while the engine was still running and the vehicle rolled over the bullrail at Berth 206 and sank in the Willamette River. No sheen or debris in the river was observed. The vehicle was pulled from the river approximately two hours after it sank. | | POP - Terminal 2 #2769 | 10 | products. | River | Approximately 1 gallon of motor oil was released to the dock on the northern portion of the property, due to a damaged barge lift operated by one of SSA's customers. Due to rain, the sheen expanded to a larger area and discharged to the Willamette River through the storm water conveyance system. Absorbent booms were placed around the catch basins once the spill was identified and the release was reported to the Coast Guard. Absorbent booms were also placed in the river in the vicinity of the storm water outfalls to prevent the remainder of the material from dispersing. The oil was subsequently cleaned up from the dock and properly disposed of off-site. | | | | | | | | | | 1/15/1995 | Paint spilled from vessel into river | Unknown | River | green paint and thinner)into river. NRC Incident #276445. | | | | | | 1/15/1995 | Pallet load of paint spilled from ships crane | Unknown | River | M/V PAC PRINCE spilled pallet load of paint (grey, green, and orange colored paint, and thinner). Incident occurred at Terminal 2, Berth 4. NRC Incident #276446. | | | | | | 12/5/1992 | Hydraulic fluid | Unknown | River | A piece of SSA equipment was found to be leaking hydraulic fluid. Despite application of sorbent material by SSA, hydraulic fluid was discharged to the storm water system and subsequently released to the Willamette River in the vicinity of Berth 204 where it created a sheen several hundred square feet in size. | Table 4.3-5. Overwater Releases from ECSI Sites within the Study Area. | | | River | | | Documented | In-River | | | |------------------------|------------|-------|------------------------------------|------------|------------------------------------|----------------|---------------|--| | Site Name and ECSI# | River Mile | Bank | Major Industrial Operations | Date | Materials Released | Volume Spilled | Spill Surface | Comments | | | | | | 6/17/1978 | Oil and bilge water | Unknown | River | | | | | | | 2/26/2010 | Hydraulic oil | 1 gal | River | Spill from Tidewater Barge Line tug boat due to equipment failure. A hydraulic seal failed on the vessel, resulting in a spill of 3 gallons on deck and 1 gallon into river. | | | | | | 12/18/2008 | Gear box oil | Unknown | River | Release of gear box oil from small winch on dock due to unknown cause. Small sheen resulted. | | | | | | 8/17/2008 | Gear oil | 8-10 gal | River | Gear oil released due to operator error during repair of dockside machinery. | | POP - Terminal 2 #2769 | | | | 6/12/2008 | Gear oil, 8090 weight | 1 qt | River | 5 gallon bucket on dock kicked over and released ~ 1 qt to river. | | | | | | 10/29/2001 | Unprocessed/semi-
processed oil | 10 gal | River | Sheen observed near M/V ROVER. Sheen old, gray and weathered, not from vessel. | | | | | | 2/16/2001 | Hydraulic oil | Unknown | River | Unknown sheen observed between V.COMOS VERDE and river bank. Sheen size 50 ft x 200 ft at Cargill Incorporated. | | | | | | 2/12/1998 | Hydraulic oil | Unknown | River | Malcom Drilling Co. machine leaked hydraulic oil onto soil and into river. | | | | | | 9/12/1995 | Other oil | Unknown | River | M/V ESPERANZA release of bilge water. | | | | | | 8/18/1995 | Unknown oil | unknown | River | Sheen observed near M/V OCEAN CROWN, 40 ft x 300 ft. | | | | | | 3/30/2008 | Hydraulic oil | 4 gal | River | Hydraulic line on the TASMANSEA broke releasing approx. 15 liters of hydraulic oil to the deck of the boat. | | Glacier Northwest | 11-12 | Е | Cement manufacturer. | 10/23/2006 | Unknown organic chemical | Unknown | River | Drum containing organic chemicals spilled onto deck of M/V OCEAN EXPLORER and into river. | | | | | | 8/26/2004 | Oil | 1 gal | River | Hydraulic line failure on dock. | | | | | | 2/10/2000 | Hydraulic oil | Unknown | River | Hydraulic line failure caused a release. | ## Notes: Spills information obtained from National Response Center Online Database (www nrc.uscg mil) and Supplemental Preliminary Assessment, Swan Island Upland Facility (Ash Creek and Newfields 2006). AST - aboveground storage tank CRSG - Columbia River Sand and Gravel CSM - conceptual site model DEQ - Oregon Department of Environmental Quality ECSI - Environmental Cleanup Site Information EOSM - Evraz Oregon Steel Mills ERIS - Emergency Response Information System KI - Koppers International NA - not available NRC - National Response Center POP - Port of Portland SSA - Stevedoring Services of America TPH - total petroleum hydrocarbon USACE - U.S. Army Corps of Engineers USCG - U.S. Coast Guard Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---------------------------------------|----------------------|---|--|---|--|---| | Unknown | Multnomah
Channel | Pleasure craft | 12/26/2007, 1/27/2010 | A 12/26/2007 report to the NRC stated that a release of gas from a sinking vessel entered the river. An incident report to the NRC on 1/27/2010 noted spray paint was being applied to a vessel in Freds Marina, with residue noted on the surface of the water. | Direct discharge to river | NRC Incident Reports ^a | | Alaska Sea Cloud | 2-3 | Barge | 11/13/2001, 4/10/2006
and 4/12/2006;
9/21/2006 | On November 13, 2001, a report to the NRC stated that an unknown amount of residual oil was released from a barge and a sheen was noted on the river. A similar report occurred on April 10, 2006 discussing a release from a barge with a sheen on the river. No volume estimate of substance was noted in the NRC report. Another release occurred from the same barge on April 12, 2006 when approximately three ounces of oil was released from the deck of a barge into the river. On September 21, 2006, the SEA CLOUD was moored at an undisclosed location in Portland Harbor at which time it was reported to the NRC that an overboard discharge line released approximately two tablespoons of oily bilge water into the river due to a defective check value. | Direct discharge to the river | NRC Incident Reports | | Blue Water Shipping Company | 2-3 | Transportation | 6/1/2001 | On June 1, 2001 M/V MED INTEGRITY discharged an unknown amount of oil to the Willamette River while located at JR
Simplot. | Direct discharge to the river | NRC Incident Report #568009,
NRC Incident database | | Steinfields Products | 2-3 | Food processing plant, including a pickling plant | 12/4/1997 | A report to the NRC stated that approximately 400 gallons of diesel oil was released from a boiler backup storage tank overflow. Approximately 100 gallons of oil reached a nearby storm drain and was discharged into the Willamette River. | Discharge of material to river via storm drain | NRC Incident database | | Sunshine Maritime, Ltd | 2-3 | Transportation | 1/12/2006 | A discharge of approximately 1 quart of hydraulic oil from vessel M/V SEA LADY occurred due to unknown causes. | Direct discharge to river | NRC Incident Report #784964 | | James River/Western
Transportation | 2-3, 4-5 | Marine transportation including oil bunkering | 8/10/1994,
10/24/1994, 10/3/1995 | An Aug. 1994 report to the NRC stated that approximately of 10 gallons of diesel oil was released from M/V WESTERN STAR into the Willamette River during fueling. Oct. 1994 and Nov. 1994 reports to the NRC stated that approximately 1 pint of lubricating oil and 2 gallons of hydraulic oil were released into the Willamette River, respectively. In 1995, a lube oil spill to river occurred, but the location was not identified. No additional information available. | Direct discharge to river | NRC Incident database, Notice
of Federal Interest for an Oil
Pollution Incident | | Fritz Maritime Agencies | 2-3, 4-5 | Marine transportation company | 3/18/1994, 1/22/1998 | In 1994, an unknown amount of petroleum product at Terminal 4 directly to the Willamette River. In January 1998, approximately one pint of hydraulic oil was reportedly released into the river. | Direct discharge to river | NRC Incident Reports | | West Coast Marine Cleaning | 2-3, 7-8 | Cleanup contractor | 12/23/1999, 5/2000
and 11/2000 | In December 1999 a 3-gallon spill of waste oil from a vacuum hose occurred during tank cleaning of a barge when a hose connection came loose. In May 2000, a spill from diesel can of no more than 2 gallons occurred. In November 2000, a discharge of approximately 1/2 gallon of waste oil occurred due to a transfer hose rupture. | Direct discharge to river | USCG Pollution Reports; NRC
Incident Report #547979 | | General Metals of Tacoma | 3 | Unknown | 9/8/2009 | Release due to 22 ft steel hull work boat sinking. Cause and amount of discharge is unknown. | In river | NRC 917199 | | M/V BIG BLUE | 3-4 | Cargo vessel | 3/29/2001 | In March 2001 at the International Terminals Slip, the ship discharged approximately 15 gallons of hydraulic and bunker oil during deballasting. | Direct discharge to river | NRC Incident Reports #561131 & 56143 | | M/V C. MEHMET | 3-4 | Merchant vessel | 3/5/2001 | A discharge of less than 1 gallon of IFO 380 oil occurred from this vessel due to a holed flange. | Direct discharge to river | USCG Pollution Report | | M/V SP5 ERIC GIBSON | 3-4 | Product transfer | 11/18/2003 | A report to the NRC stated that approximately 1 gallon of hydraulic oil was released into the Willamette River from a container/roll-on or roll-off vessel due to a broken hydraulic fitting on a cargo crane. | Direct discharge to river | NRC Incident Reports | | Mark Marine Service, Inc. | 3-4 | Marine towing company | 1/8/1999 and 9/2000 | A January 1999 report to the NRC stated that an approximately 1 bucket of lube oil was released from a tugboat into the Willamette River. In 2000, OSFM incident report stated that two tugs sank in Multnomah Channel near Alder Creek Lumber Company. An oil slick and debris were observed in the vicinity of Fred's Marina and Lucky Landing. | Direct discharge to river | NRC Incident Reports; Oregon
State Fire Marshal database | | Pan Ocean Shipping Co., Ltd. | 3-4 | Transportation | 11/14/2006 | M/V OCEAN JADE discharged 45 liters of hydraulic oil to the deck of the vessel, with at least 1 liter reaching the river. Discharge the result of a broken pipe. | Direct discharge to river | NRC Incident Reports | | Tidewater Barge Lines | 3.7 | Transportation | 4/22/2008 | Unknown amount of unknown material released from barge due to runoff during rain. | Direct discharge to river | NRC 868798 | | Tidewater Barge Lines | 4.2 | Marine transportation company | 8/17/1999 | 5 gallons of hydraulic oil (vegetable) were released into the river by Tidewater Barge Lines tug MAVERICK due to a leaking seal on a hydraulic ram. | Direct discharge to river | NRC 495417/ OERS 99-1918 | | HELM STAR | 4.3 | Marine vessel | 11/4/1991 | An oil spill from the vessel HELM STAR was observed at Berth 406. Riedel Environmental was contacted to clean up the spill. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | M/V ARGO MASTER | 4.3 | Marine vessel | 5/27/1991 | According to a Coast Guard report, a release of grain occurred from the M/V ARGO MASTER at Pier 1. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | M/V ATLANTIC BULKER | 4.3 | Marine vessel | 12/28/2002 | Unknown sheen observed adjacent to Port of Portland Terminal #4. | In river | NRC 632864 | | M/V BURKSHIRE | 4.3 | Marine vessel | 12/5/1971 | According to a Coast Guard report, a release of 187 gallons of oil occurred from the M/V BURKSHIRE at Pier 1. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | M/V JAY RATNA | 4.3 | Marine vessel | 10/24/1971 | According to a Coast Guard report, a release of 15 gallons of oil occurred from the M/V JAY RATNA at Pier 1. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |--|------------|--------------------------|-----------------|--|---------------------------|--| | M/V OCEAN BEAUTY | 4.3 | Marine vessel | 5/4/1994 | The vessel M/V OCEAN BEAUTY was discharging ballast at Berth 401 and a sheen was discovered around the vessel; quantity/material not reported. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | M/V ORIENTAL ANGEL | 4.3 | Marine vessel | 7/27/1993 | An approximately 5 ft X 5 ft sheen was caused by the release of 0.1 gallon of lubricating oil from packing gland on rudder post of vessel M/V ORIENTAL ANGEL at Berth 401. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | NAPIER STAR | 4.3 | Marine vessel | 3/22/1994 | An approximately 480 ft X 300 ft silvery sheen of unknown oil was observed within Slip 1 at Berth 408 around the vessel NAPIER STAR; sheen reportedly contained within the slip; quantity of material not reported. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Not yet identified | 4.3 | Unknown | 9/20/1973 | A minor spill occurred from a ship docked the night before at the grain berth. The U.S. Coast Guard was notified and attempted to clean up the spill. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Not yet identified | 4.3 | Unknown | 4/12/1991 | An oily film and what appeared to be sludge was observed between Berth 403 and 408. The Coast Guard arrived and determined that substance was unknown and that it was not regular oil. It was determined that it was edible oil and grain dust. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Not yet identified | 4.3 | Unknown | 4/14/1996 | A boat sinking at Pier 2 caused a sheen on the water. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | OCEAN LARK | 4.3 | Marine vessel | 8/17/1988 | An oil slick from the grain ship OCEAN LARK (a grain ship) was reported. The Coast Guard was subsequently notified. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Pacific Molasses | 4.3 | Bulk liquid distribution | 7/2/1982 | On July 2, 1982, an oil slick was reported at Pier 2, Berth 408 2. The U.S. Coast Guard was notified and observed the spill. The Coast Guard reported that although not confirmed, the source may have been Barge #6 belonging to Pacific Molasses. The Coast Guard in turn followed up with Pacific Molasses. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Pacific Molasses | 4.3 | Bulk liquid distribution | 4/25/1989 | On April 25, 1989, 10 gallons of tallow was released from a ship line into Slip 1. The Coast Guard subsequently issued a Notice of Federal Interest in a Pollution Incident to Pacific Molasses for the release. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Portland Stevedoring Company | 4.3 | Stevedoring | 11/9/1971 | On November 9, 1971, Portland Stevedoring released bauxite ore into the Willamette River while unloading the MARABU PORR at Pier 2. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | S/S SHELLY | 4.3 | Marine vessel | 5/11/1971 | According to a Coast Guard report, an oil slick associated with the S/S SHELLY was observed at Pier 1. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | SANKO POPPY | 4.3 | Marine vessel | 4/11/1989 | The vessel SANKO POPPY was bunkering and an overflow occurred, spilling oil into the slip at Pier 1. A containment boom was placed in the slip. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Unknown Vessel | 4.3 | Marine
vessel | 4/20/1981 | A release of diesel fuel occurred at Berth 403 from a Chinese vessel. The slick was estimated at 550 ft. (quantity not reported). | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | YONEUN | 4.3 | Marine vessel | 4/4/1982 | An oil spill was reported at Berth 401. The crewmen from YONEUN were reported to be in small boat trying to get the oil out with paper towels. The U.S. Coast Guard was notified. It was reported that the vessel had dumped its bilge water into the river. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | ANGEL HONESTY | 4.6 | Marine vessel | 8/27/1993 | An oil spill at Berth 410 at the stern of the vessel ANGEL HONESTY was observed. The Coast Guard was notified. The oil reportedly dissipated quickly. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Brix Maritime Co. | 4.6 | Transportation company | 3/7/1992 | A leak at Berth 411 occurred from a Brix Maritime barge fueling the vessel GORGOVA. The U.S. Coast Guard and a Brix investigator came to the site to evaluate the release. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | CELTIC PRINCESS | 4.6 | Marine vessel | 1/30/1985 | An oil slick at the bow of the CELTIC PRINCESS at Berth 410 was observed. The vessel crew said they were not responsible for the oil slick and its origin remains underdetermined. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Hall-Buck Marine Terminals /
ANSAC PROSPERITY | 4.6 | Marine vessel | 7/27/1992 | On July 27, 1992, approximately 0.12 gallons of diesel released to river from overfilling during fueling operations on the carrier ANSAC PROSPERITY at Hall-Buck at Berth 411. Sorbents were used to collect the product. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | HANDY PRINCE | 4.6 | Marine vessel | 6/14/1991 | An oil slick was reported at Berth 411 which appeared to be coming from the vessel HANDY PRINCE. A small hole was noted on the vessel where there was liquid coming out and going into the river. The Coast Guard was notified and they documented the spill. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | KEN SPANKER | 4.6 | Marine vessel | 4/7/1992 | During transfer at Berth 411, approximately 300 gallons of black oil was released; the spill was reportedly contained on the vessel KEN SPANKER. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | M/V ANSAC ASIA | 4.6 | Marine vessel | 3/27/1996 | A release of oil occurred during fuel transfer to the M/V ANSAC ASIA when a tank was overfilled at Berth 411; approximately 1 gallon of 2-D fuel oil released to Willamette River; Riedel used sorbents to recover the material. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | M/V DONA AMALIA | 4.6 | Marine vessel | 5/7/1971 | A release of a small quantity of bauxite ore occurred to the Willamette River during unloading operations on the vessel M/V DONA AMALIA at Pier 4. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | M/V MARITIME FAITH | 4.6 | Marine vessel | 5/28/1997 | An approximately 25' X 25' sheen was discovered around and emanating from vessel M/V MARITIME FAITH at Berth 411; cause unknown; quantity not reported. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |------------------------------|--------------------------------|-------------------------------|--|--|--|---| | M/V MAY STAR | 4.6 | Marine vessel | 2/27/1993 | Diesel was spilled while transferring material to the M/V MAY STAR at Berth 411; quantity not reported, spill reportedly contained on vessel. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | M/V SEASWAN | 4.6 | Marine vessel | 5/20/1997 | Approximately 1 teaspoon of 2-D fuel oil released during fuel transfer operations caused by a valve left open; vessel reported as M/V SEASWAN at Berth 411; absorbents used for cleanup of the spill. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Not yet identified | 4.6 | Unknown | 5/26/1989 | A sheen was noted on Slip 3. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Not yet identified | 4.6 | Unknown | 3/10/1992 | A light rainbow sheen was observed on water at the head of Berth 412 behind Jones gearlocker. OTC was aware of situation and had notified the environmental authorities | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Not yet identified | 4.6 | Unknown | 1/11/2005 | Approximately 0.5 cup of oil released from an outboard motor on a "little skiff" associated with a crane barge in Slip 3; cause reported as equipment failure; cleanup completed and included applying booms and absorbents and the skiff was removed from the water. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | PACIFIC QUEEN | 4.6 | Marine vessel | 3/8/1981 | A large oil spill was found at Berth 414 after PACIFIC QUEEN departed and reportedly cleaned its bilges. The Coast Guard and DEQ were notified. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Zidell Explorations Inc. | 4.7 | Ship scrapping | 9/6/1973 | On September 6, 1973, the hull of the USS PRINCETON sank while moored at the Kingsley Lumber dock in Linnton. The hull, which was owned by Zidell, released an estimated 50,000 gallons of heavy black oil directly to the Willamette River. Cleanup activities took at least three weeks and both a state enforcement action and federal suit were brought against Zidell for the incident. | Direct discharge to river | On Scene Commander's Report | | M/V AOMORI WILLOW | 4-5 | Unknown at this time | 5/30/2001 | A report to the NRC stated that an approximately 1 gallon of diesel oil was released onto the deck of a vessel then into the Willamette River due to tank overflow during an internal fuel transfer. | Direct discharge to river | NRC Incident Report #567788 | | M/V CENTURY LEADER | 4-5 | Freight vessel | 4/6/2000 | Vessel discharged approximately 1 liter of hydraulic oil to river due to the bursting of a hydraulic seal. | Direct discharge to river | USCG Pollution Report | | ANSAC HARMONY | 4-5 | Unknown | 1/26/2003 | According to a Coast Guard report, Cowlitz Clean Sweep cleaned up an oil spill in the river in the vicinity of Terminal 4. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | SS BATTLE CREEK
VICTORY | 4-5 | Marine vessel | 2/5/1957 | In February 1957, an oil spill was observed by the Portland Police Bureau as water and oil were pumped from the SS BATTLE CREEK VICTORY. The vessel was docked at Terminal 4, Pier No. 2. The vessel's agent, Pope & Talbot, informed the police that the spill would be cleaned up. | Direct discharge to river | NARA historical USCG record | | Trident Shipping Limited | 4-5 | Tank leak | 4/8/2001 | A leak of approximately 50 gallons of IFO 180 occurred on the M/V ASTYPALEA. Leak was a result of cracks in the forward starboard fuel tank of the vessel. | Direct discharge to river | NRC Incident Report and
Transmittal, Fed. Proj S01035 | | Tidewater-Shaver Barge Lines | 4-5 | Marine transportation company | 8/8/1947 | In 1947, a release of oil into the Willamette River was observed coming from an unidentified barge operated by Tidewater-Shaver Barge Lines. | Direct discharge to river | Portland Fire Marshal records | | Tidewater Barge Lines | 4-5, 5-6,
7-8, 8-9,
9-10 | Marine transportation company | 2/1991, 4/1991,
6/22/1993, 7/16/1993,
6/22/1994, 8/1994,
6/30/1995, 2/10/1999,
3/26/2001, 9/28/2001
and 1/28/2004 | Two 1991 NRC database reports involved Tidewater Barge vessels. The first incident involved, M/V LEIRA which released approximately 1 gallon of lubricating oil directly into the Willamette River at an unidentified location. Tank Barge TW 704 released approximately 15 gallons of gasoline into the Willamette River at River Mile 10. In 1993, approximately 10 gallons of gasoline and 2 gallon of fuel oil were released
into the river during two separate incidents. A 1994 report stated that approximately 1 gallon of gasoline was released into the Willamette River. A 1995 report to the NRC stated that approximately 5 gallons of oil was released into the Willamette River due to operator error while refueling. A Feb. 1999 report to the NRC stated that approximately 3 gallons of diesel oil was released into the Willamette River from the vessel, DEFIANCE. In March 2001, less than 1 cup of diesel fuel oil was released into the Willamette River during the fueling of a tug due to a leaky hatch on the vessel. In September 2001, a 1-gallon leak of No. 2 diesel from the right collision bulkhead of Barge No. 1 was discovered at the Tosco dock. In January 2004, a report to the NRC stated that an unknown amount of jet fuel (JP-8) was released into the Willamette River from a barge due to an unknown cause. | Direct discharge to river | NRC Incident Reports # 560738, 581299 | | Tidewater Barge Lines | 4.8 | Marine transportation company | 2/22/2007 | One ounce of diesel oil was released into the Willamette River at approx. RM 4.8 from a Tidewater Barge Lines barge due to a leak in a tank. | | | | Transversal Shipping Company | 4-5, 5-6 | Shipping company | 3/10/1997, April 2001 | A March 1997 report to the NRC stated that an unknown amount of oil from M/V SEMENA washed off the deck during a rain storm into the Willamette River. An April 2001 OSFM incident report stated that a Bunker C fuel oil slick had drifted towards the mouth of Terminal 4, Berth 408. The spill was traced to Transversal Shipping across the river. Another incident occurred in April 2001, when a vessel docked at Transversal caught fire. The City's Fire Boat responded and pumped water for five hours. Transversal was identified as an agent for the vessel. | Direct discharge of hazardous substance. | NRC Incident database; Orego
State Fire Marshal database | | M/V BIO BIO | 5 | Marine vessel | 3/18/1994 | A light sheen was observed in the water around vessel M/V BIO BIO I docked at Berth 415. The source and quantity of the material are unknown. | Direct discharge to river | Port of Portland 104(e)
Response for T4 Auto Storage
Area | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---------------------------|------------------|-------------------------------|--|--|--------------------------------------|--| | Not yet identified | 5 | Unknown | 4/11/1982 | Diesel spill on the deck of a ship at Berth 414 and released approximately one gallon of oil to the Willamette River. | Direct discharge to river | Port of Portland 104(e)
Response for T4 Auto Storage
Area | | Not yet identified | 5 | Unknown | 3/15/1985 | An unknown quantity of oil was released to the Willamette River in the vicinity of Berths 415 and 416. | Direct discharge to river | Port of Portland 104(e)
Response for T4 Auto Storage
Area | | Not yet identified | 5 | Unknown | 9/25/1995 | An oily film was observed upriver from Berth 416. The Coast Guard was contacted. The source of the film could not be determined. | Direct discharge to river | Port of Portland 104(e)
Response for T4 Auto Storage
Area | | Toyota | 5 | Auto import and storage | 6/25/1981 | An oil release occurred at Berth 415 from a pipe originating at the Toyota plant (quantity not reported). | Direct discharge to river | Port of Portland 104(e)
Response for T4 Auto Storage
Area | | Toyota | 5 | Auto import and storage | 6/4/1995 | The culvert between Berths 415 and 416 overflowed during a heavy rain event and caused a soap-like foam to form on the river. The foam extended halfway to the Berth 416 float and was monitored but dissipated quickly with the heavy rain and flow of the river. The Coast Guard was notified and they determined on-site response was not necessary based on the nature of the observations. | Discharge to river via overland flow | Port of Portland 104(e)
Response for T4 Auto Storage
Area | | Unknown | 5-6 | Pleasure craft | 4/28/2008 | A NRC incident report stated that there was a discharge of 2 oz. of oil from a vessel due to addent engine oil and accidentally spilling some into the water. | Direct discharge to river | NRC Incident Reports | | Advanced American Diving | 5-6 | Diving and salvage operations | 1/23/2005 | Overfill of barge at POP, Terminal 4. 5-10 gallons diesel causing sheen on water. Contained in boom | Direct discharge to river | OERS # 05-0173 | | Advanced American Diving | 5-6 | Diving and salvage operations | 7/29/1998 | A report to the NRC stated that a barge disturbed "some kind of contamination" in the bottom of the Willamette River. | In-water disturbance | NRC Incident Report #448107 | | Gelco Construction | 5-6 | Road construction | 7/13/2005 | Discharge occurred during re-lining of a storm drain. Approximately 1 quart of asphalt liner was released through the line and into the river. | Discharge to river via storm sewer | NRC Incident Report #765482 | | M Cutter | 5-6 | Towing and mooring | 2/5/1996 | A report to the NRC stated that an unknown amount of diesel oil was released from the D/B PAUL BUNYUN into the Willamette River due to a previously frozen fuel line. | Direct discharge to river | NRC Incident Reports | | M/V ZANIS GRIVA | 5-6 | Transportation | 10/17/2001 | A report to the NRC stated that approximately 2 barrels of hydraulic oil were released from the vessel into the Willamette River due to equipment failure. | Direct discharge to river | NRC Incident Report #583407 | | Keystone Shipping Co. | 5-6, 7-8,
8-9 | Marine transportation company | 8/13/1991, 6/6/1992,
10/17/1995, 3/3/1997,
3/16/1998 | A 1991 report stated that approximately 2 gallons of waste oil/lubricating was released into the river when a contractor error opened a bilge valve on the T/S DELAWARE TRADER. In June 1992, the State Fire Marshal reported a ship fire on Keystone's "bulk oil ship," the ATIGUN PASS. The fire was caused when welding torches igniting "paraffin/oil" on the bulkheads. It is not clear from the report whether fire fighting activities flushed contaminated water into the river. A 1995 report to the NRC stated that approximately 1 gallon of oil was released from the tanker KEYSTONE CANYON into the Willamette River due to equipment failure. A 1997 report to the NRC stated that an unknown amount of soot was released from M/V FREDERICKSBURG into the Willamette River when the engines were "fired up" and shot out of the exhaust pipe. In 1998, the Portland Harbor Master responded to a pump room fire aboard Keystone's vessel, S/S FREDERICKSBURG. The vessel was moored at MarCom's dock and being repaired. An operator cutting a bolt from a flange with a blow torch and dropped the bolt into the bilge. The bolt ignited gasoline which was in the bilges. It is not clear from the report what impact the vessel's fire had on the river. | Direct discharge to river | National Response Center;
Portland Harbor Master records,
PSY Suppl. PA App. F (2006) ^b | | Olympic Tug & Barge | 6-7, 7-8 | Marine transportation company | 10/16/2007 | Approximately 1 gallon of hydraulic oil was released into the Willamette River from a tug boat at 8010 NW St. Helens Road. | River | NRC 851759 | | Olympic Tug & Barge | 6-7, 7-8 | Marine transportation company | 5/10/2007 | Approximately 4 ounces of lubricating oil was released into the Willamette River from Olympic Tug & Barge's MAX SONDLAND at Olympic Tug and Barge facilities. | River | NRC 834961 | | Olympic Tug & Barge | 6-7, 7-8 | Marine transportation company | 8/18/2006 | Approximately 8 ounces of intermediate fuel oil (IFO) 380 was released into the Willamette River when Olympic Tug & Barge's oil barge BMC 7 was bunkering M/V OAK HARBOR across from Terminal 2. | River | NRC 808285 | | Olympic Tug & Barge | 6-7, 7-8 | Marine transportation company | 12/18/2008 | 1 gallon heavy fuel oil and water released from catch basin on a fueling dock into river. | Storm drain to river | NRC 892287 | | Olympic Tug & Barge | 6-7, 7-8 | Marine transportation company | 10/16/2007 | 1 quart lubricating oil released to river due to overfilling of lube oil tank on the tug LUCY SONDLAND. | Direct discharge to river | NRC 851752 | | | | | | | | | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference |
--------------------------------------|---------------------|-----------------------------------|--|--|--|---| | Olympic Tug & Barge | 6-7, 7-8 | Marine transportation compan | 8/5/1995, 8/7/1995,
y 6/29/1997, 11/3/1999,
1/28/2002 | A 1995 report to the NRC stated that approximately 5-8 gallons of oil was released into the Willamette River and an unknown amount of fuel was released during transfer from a ship to an Olympic barge. A June 1997 report to the NRC stated that approximately 50 gallons of diesel oil was released from the tug LELA JOY into the Willamette River due to a tank overflow. A Nov. 1999 report to the NRC stated that approximately 1 gallon of oil was released from M/V PACIFIC FALCON into the Willamette River during refueling. In 2002, approximately 2 gallons of waste oil discharged to Willamette River after a half-full drum was knocked over when Olympic was moving a heavy winch by crane. | Direct discharge to river | NRC Incident Reports | | Kaiser Company, Inc. | 6-7 | Shipbuilding | 1943 | In 1943, month/day unknown, fuel oil escaping from vessels at the dry docks [was] attributed to negligence or errors on the carriers" built by Kaiser. | Direct discharge to river | Port of Portland 104(e)
Response for Willamette Cove | | Kaiser Company, Inc. | 6-7 | Shipbuilding | 7/1/1943 | Oil was permitted to discharge into the river when CASABLANCA was at dry dock. Port suspected it was an intentional release due to method of release. | Direct discharge to river | 7/19/1945 Letter, Port to Kaiser | | Kaiser Company, Inc. | 6-7 | Shipbuilding | 7/28/1943 | On July 28, 1943, the Kaiser (carrier) vessel LISCOMBE BAY was believed to have been the cause of a release of oil while on dry dock that caused a fire hazard that stopped all welding and work in the area from 7/30/1943 to 8/2/1943. | Direct discharge to river | Port of Portland 104e Response for Willamette Cove | | Not yet identified | 6-7 | Unknown | 1914 | In 1914, Pontoon No. 1 sank during a docking. | Possible direct discharge to river | Port of Portland 104e Response for Willamette Cove | | OLEUM | 6-7 | Marine vessel | 1951 | In 1951, the Tanker Oleum caused unspecified damage requiring cleanup of oil from towers, paint trestles and decks. | Direct discharge to river | Port of Portland 104e Response for Willamette Cove | | Police Vessel | 6-7 | Public enforcement | 6/5/2010 | A report to the NRC stated that discharge of fuel occurred after the vessel pulled away from the dock with the fuel tank uncapped. | Direct discharge to river | NRC Incident Reports | | OSPREY ARROW | 6-7 | Product transfer | 10/22/2003 | A report to the NRC stated that approximately 2 gallons of pitch was released from the vessel into the Willamette River due to an equipment failure or malfunction. | Direct discharge to river | NRC Incident Reports | | Pacific Northern Oil | 6-7 | Bulk storage terminal | 8/19/1999 | A report to the NRC stated that approximately 200 gallons of oil (blend of diesel and bunker oil) was released onto the soil and concrete from an overloaded oil/water separator. It was reported that oil was discharged into the Willamette River. | Direct discharge to river | NRC Incident Reports | | SS ILICH | 6-7 | Marine vessel | 1944 | In 1944, the Russian SS Ilich "capsized at the inner berth of the south pier at the dry dock and sank in about 46 feet of water" [neither the] "War Shipping Administration, its contractors or the Russians" assumed removal responsibility (Port, June 1944). The Ilich was removed by the U.S. Army Corp of Engineers in 1944. | Possible direct discharge to river | Port of Portland 104e Response for Willamette Cove | | SS SUMANCO | 6-7 | Marine vessel | 7/1924 | The S.S. Sumanco was dry docked. Damage to the vessel fractured bottom plates of oil tanks allowing oil to escape into the river. | Direct discharge to river | Port of Portland 104e Response for Willamette Cove | | YONEUN | 6-7 | Marine vessel | 4/10/1982 | A release of oil to the Willamette River occurred from the S.S. YONEUN at Berth 401 (quantity not reported). The slick was estimated at 100 ft. in length & 50 ft. in diameter. Cleanup was conducted by the Coast Guard. | Direct discharge to river | Port of Portland 104(e)
Response for T4 S1/S3 | | Portland General Electric
Company | 6-7, 7-8, 12-
13 | - Power barge
Pole transformer | 12/17/1992,
10/12/1993,
5/20/1999, 10/1/2000,
10/26/2004;
10/30/1999 | A 1992 report to the NRC stated that approximately 22 gallons of hydraulic oil was spilled with an unknown amount released into the Willamette River via a storm drain. A 1993 report to the NRC stated that a 5-gallon spill of PCB transformer oil occurred when a transformer exploded. An unknown amount of oil was released into a storm drain discharging into the Willamette River. A May 1999 report to the NRC stated that approximately 15 gallons of transformer oil was released into a nearby storm drain and into the Willamette River. The NRC database reported that it is not known whether the release reached the Willamette River. In November 1999, the NRC reported that approximately 3 gallons of oil was released onto the ground from a ruptured truck reservoir line. The spill reached a nearby storm drain and was released into the Willamette River. In October 2000 the sump on Power Barge Rio DaLuz overflowed during heavy rains, discharging approximately 2 gallons of lubricating oil to the river. In October 2004, approximately 30 gallons spilled from a pole transformer containing fluid with 31 ppm PCB, based on September 30, 1986 sampling. Oil initially discharged to ground and subsequently to the catch basin. | Discharge of material to river via storm drain | NRC Incident Reports; NRC
Incident Report #739571 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |------------------------------------|--------------------|---|--|---|---|---| | Sause Brothers | 6-7, 7-8,
9-10 | Hydraulic line failure | 7/2/1992, 8/18/1993,
12/13/1996, 4/2/2006 | A 1992 report to the NRC stated that an unknown amount of "hot" oil was release into the Willamette River. A 1993 report to the NRC stated that approximately 1 cup of oil was released from a pinhole leak in a tank on the tank barge NESTUCCA NO. 569658 into the Willamette River. A 1996 report to the NRC stated that approximately 5 gallons was released from the tug TITAN into the Willamette River due to overfueling. In 2006, a 1-gallon release of hydraulic oil at facility dock from shore crane was due to a broken line. "Old age" of hydraulic line cited as cause of release. | Direct discharge to river | NRC Incident Reports; NRC
Incident Report #792758 | | Railroad Bridge | ~7 | Unknown | 8/20/2001 | Oil sheen observed | River | OERS # 01-2089 | | Boart Longyear | 7.1, west
bank | Drill Rig | 8/19/2009 | Release of hydraulic oil from drill rig mounted on a barge. Oil discharge was due to equipment failure, an oring failed on equipment. Discharge was contained on barge deck and in moon pool where drill unit goes through barge. Clean up completed with no material escaping to river
water. | No discharge to river | NRC 915873 | | Alaska Tanker Company | 7-8 | Transportation | 6/5/1999 | It was reported that a release of an unknown amount of oil was observed coming from the vessel M/V DENALI at Berth 314 on the river side. | Direct discharge to the river | PSY Suppl. PA (2006) ^a | | American Trading
Transportation | 7-8 | Transportation company | 8/13/1991 | In 1991, approximately 2 gallons of waste oil/lubricants was released to the river from the T/S DELAWARE TRADER, owned at the time by American Trading Transportation Co. | Direct discharge to the river | PSY Suppl. PA, App. F (2006) | | Ballard Diving & Salvage Inc. | 7-8 | Ship repair | 8/22/2003 | A report to the NRC stated that approximately 10 gallons of hydraulic oil was released into the Willamette River from a hydraulic line that was cut during the polishing of propellers on a military vessel (the USNS SISLER Navy vessel). | Direct discharge to the river | NRC Incident Reports | | Central Gulf | 7-8 | Transportation company | 7/8/1996 | In 1996, an unknown amount of oil leaked out the stern tube of the vessel GREEN HARBOUR into the river. | Direct discharge to the river | PSY Suppl. PA, App. F (2006) | | Dynea Overlays Inc. | 7-8 | Provider of bonding and surface solutions | 4/23/2002 | A report to the NRC stated that approximately 2 liters of unknown oil type was released into the Willamette River from a vessel due to unknown causes. | Direct discharge to the river | NRC Incident Reports | | LONG BEACH and EXXON
BENICIA | 7-8 | Petroleum product distribution company | 8/24/1988, 4/17/1991,
3/15/1993 | Exxon is the owner of the vessel LONG BEACH which was being repaired at PSY. In 1988, a contractor released sandblast grit and paint chips into the river. An April 1991 report stated that NMIW illegally discharged approximately 150-200 gallons of lubricating oil into a storm drain that discharged into the river from Exxon's vessel EXXON BENICIA. In 1993, a release of approximately 0.01 gallon of Bunker C oil was released into the river from the T/S EXXON BENICIA. | Direct discharge to the river | PSY Suppl. PA App. F | | Foss Environmental | 7-8, 8-9 | Emergency response contactor including cleaning catch basins and oil/water separators | 3/9/1995,1/26/1998,
7/13/2001 | A 1995 report to the NRC stated that less than 1 gallon of hydraulic oil was released onto asphalt then into the Willamette River from a power steering hose on a vehicle. A January 1998, NRC report stated that approximately one-half gallon of "bilge slop" was released into the river from a vacuum truck vent. The 2001 incident discharged approximately 5 gallons of slop oil due to clogged vacuum line. | Direct discharge to river; indirect discharge to river through separator. | NRC Incident Reports, NRC
Incident Report 572917 | | Garwood Oil | 7-8 | Petroleum product distribution company | 12/30/2003 | A report to the NRC stated that approximately 20 gallons of fuel oil was released from a fuel tank on a tractor trailer due to a transport accident. It is not known whether the release reached the Willamette River. | Possible indirect discharge to stormwater system. | NRC Incident Reports | | General Steamship Corp. | 7-8
8-9
9-10 | Marine construction and transportation | 7/7/1992, 3/14/1994,
9/16/1996, 6/15/2000 | A 1992 report to the NRC stated that an unknown amount of oil was released from M/V BELFOREST into the Willamette River. A 1994 report to the NRC stated that approximately 0.5 cup of motor oil was released from M/V AMERICAN DYNASTY into the Willamette River from a 5-gallon bucket that was knocked over. A 1996 report to the NRC stated that an unknown amount of oil was released from the bulk carrier TAI SHING into the Willamette River due to a leaking bilge or cargo tank. The same day, the vessel ALASKAN JEWEL discharged 1 barrel of hydraulic oil while testing the emergency fire pump. On June 15, 2000, a spill of approximately 10 gallons of lubricating oil was released from the M/V TALL [PAUL] BUCK into the river as reported to the NRC. Also, on June 15, there was a discharge of less than 1 gallon of lube oil caused by crew members of the M/V TALL BUCK over-pressurizing the stern tube. This was discharged to the Swan Island Lagoon. | Direct discharge to river | NRC Incident Reports; NRC
Incident Reports # 531544,
TALL BUCK Incident Report #
532237, Tall Buck: ERNS
Database/NRC Incident No.
532225, PSY Suppl. PA, App.
F (2006) | | Hickey Marine | 7-8 | Vessel repair | 8/29/1996 | A report to the NRC stated that approximately 2 gallons of oil was released from the crane barge SEA LION into the Willamette River due to a broken air compressor hose. | Direct discharge to river | PSY Suppl. PA, App. F (2006) | | Industrial Marine, Inc. | 7-8 | Ship repair | 10/17/2006 | A report to the NRC stated that during spray painting operations on the bridge wing of M/V CHEMICAL EXPLORER, the over sprayer landed in the Willamette River due to operator error. Approximately one-half cup of "International Paint (called 99)" was released into the Willamette River. | Direct discharge to river | NRC Incident Reports | | K-Sea Transportation | 7-8 | Tank overflow | 11/10/2007 | Approximately 2 gallons of fuel discharged to the river due to valve misalignment on the Tug SCORPIUS. | Direct discharge to river | NRC Incident Report 854198 | | Lindblad Expeditions | 7-8 | Unknown at this time | 4/25/2003 and 5/10/2006 | An April 2003 NRC report stated that approximately 1 pint of oil was released from a bilge manifold as a result of flushing a leaking hot water heater discharge overboard from the vessel, LAZETTE. In May 2006, an NRC report stated that a fitting broke on a hydraulic crane which resulted in the release of approximately 1 pint of hydraulic oil into the Willamette River. | Direct discharge to river | NRC Incident Reports #643271, 796683 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---|------------|--|---|--|---|---| | Linden Farms | 7-8 | Operated a poultry processing facility | 5/3/1998 | A 1998 report stated that guts and grease were observed discharging from a storm drain at the chicken farm processing facility. | Direct discharge to river | LWG Programmatic Work Plan
(referenced as OERS 98-1032) | | Marine Vacuum Service, Inc. | 7-8 | Tank, bilge and boiler cleanup | Potential releases
during occupancy
from 1993 to 1995 | Marine Vacuum leased Bay 1 including two office spaces, a shop, and an adjacent parking lot at the PSY. Also Marine Vacuum conducted overwater activities as part of its operations. Environmental inspections performed in 1995 and 1996 determined the following: (1) floor and walls of the shop were contaminated with oil and it was noted that the shop had two floor drains; (2) parking lot was stained with oil; and (3) three drums of unknown substance were abandoned in Bay 1. | Possible indirect discharge to stormwater system. | PSY Suppl. PA (2006) | | Military Sealift Command | 7-8 | Military transportation | 12/1/2004 | Approximately 5 gallons of oil was released into the river when a Doppler speed log was replaced on the USNS HENRY K. KAISER. | Direct discharge to river | PSY Suppl. PA, App. F (2006) | | O'Briens Oil Pollution | 7-8 | | 9/10/2005 | A report to the NRC stated that approximately 1 quart of No. 2 diesel oil was released into the Willamette River from a pipeline due to unknown causes. | Direct discharge to river | | | Pax Company of Utah (division of Cenex) | 7-8 | Farm supply company | 5/30/1980 | Release from dumping 5-7 barrels (225 gallons) of various chemical wastes (including herbicide 2,4-D) into storm sewer manhole in Mock's Landing with some material discharged to the Willamette River; penalty of \$1,000 assessed to Cenex by DEQ. | Discharge of material to river via storm drain | Port of Portland 104(e)
Response for SIUF/B311 | | Northwest Marine Iron Works | 7-8 | Vessel construction and repair | 5/13/1982, 8/25/1988,
10/19/1988,
12/12/1990,
5/23/1991 | A 1982 release of approximately 2 gallons of lube oil into the river. In August 1988, NMIW staff were observed dumping sandblast sand and wastewater into the river from a vessel. In October 1988, NMIW staff reported disposed of sandblast sand into river at night. In 1990, sandblast grit was released into the river. A May 1991 report to the NRC stated that approximately 300 gallons of lubricating oil was released from the facility, with 200 gallons spilling into the Willamette River. | Direct discharge to river | NRC Incident Reports | | Rainier Petroleum | 7-8 |
Transportation | 8/7/2006 | An approximate 15-gallon oil spill occurred at the McCall facility involving Brix Maritime Barge #4. Spill caused by operator error (flow "kicked back" causing an overfill). Brix Maritime is identified as operator of the vessel, while Rainier Petroleum is listed as the "managing owner" and Marine Equipment Leasing is identified as the owner. | Direct discharge to river | NRC Incident Report #807033 | | Roadway Express | 7-8 | Freight transfer and delivery | 2/20/1990 | A report to the NRC stated that during a rain storm an unknown amount of oil was being washed into storm drains discharging into the Willamette River. The report stated that a leak developed in a tractor trailer fuel line. | Discharge of material to river via storm drain | NRC Incident Reports | | Salmon Bay Barge Line, Inc. | 7-8 | Fuel transfer | 6/29/2000 | A 2-gallon discharge of diesel fuel occurred due to overfilling of fuel tank on tug JESSE. | Direct discharge to river | NRC Incident Report #533913 | | Sea Coast Towing | 7-8 | Transportation | 3/19/2000, 5/8/2001,
8/10/2003 and
10/10/2005 | In March 2000, approximately 1 gallon of diesel fuel was released into the Willamette River from the tug vessel JOHN BRIX, which had a leak from its fuel vent. In May 2001, a report to the NRC stated that approximately 3 gallons of diesel fuel was released into the Willamette River during a tank to barge overfill. In August 2003, a report to the NRC stated that approximately 100 gallons of jet fuel (JP-8) was released into the Willamette River during a tank to barge overfill. An October 2005 report to the NRC stated that approximately 1 tablespoon of hydraulic oil was released into the Willamette River from a barge due to an equipment failure. | Direct discharge to river | USCG Pollution Report; NRC
Incident Reports #565304,
653457; NRC Incident Reports | | Sea-Land Service, Inc./
Sea-Land Transport Co. and
SEA-LAND NAVIGATOR,
SEA-LAND HAWAII | 7-8 | Transportation | Potential releases
during occupancy
from 1963 to 1974; in-
water spill on
10/7/1990 and
12/23/1990 | Sea-Land Service leased Bay 10 in Building 4 for several years. Building 4 had a series of floor drains which collected wastewater then discharged through a private outfall into the river downstream of Berth 314; also stormwater and wastewater discharged through private outfall in Dry Dock #3. Several vessels owned by Sea-Land have been brought to the PSY dry docks for repair. Both Building 4 and the dry docks are subjects of environmental investigations for contamination from various hazardous substances. In October 1990, while cleaning the aft of the SEA-LAND HAWAII, Lockwood Industries released oil, dust, and paint into the river causing a sheen on the surface. In December 1990, an unknown amount of foam was released into the river during the repair of the vessel NAVIGATOR, owned by Sea-Land. | Possible indirect discharge to stormwater system; also direct discharge from spill. | PSY Suppl. PA App. F (2006);
Sewer map at PUB0006726 | | Sound Freight Lines, Inc. | 7-8 | Fuel transfer/tug operator | 11/6/2007 | The tug BLACK HAWK discharged approximately 50 gallons of diesel to the river due to a leaky valve. | Direct discharge to river | NRC Incident Report #853814 | | M/V SEA RIVER NORTH
SLOPE; S/R GALENA BAY | 7-8 | Transportation | 7/6/1994, 10/18/2001 | SeaRiver Maritime is the owner of the vessel, M/V SEA RIVER NORTH SLOPE. It was reported that a stern tube on the vessel released approximately 2 gallons of turbine oil into the river. In 2001, a release of approximately 1 pint into the river causing a sheen from a leak in a lube oil cooler on SeaRiver's vessel S/R GALENA. | Direct discharge to river | PSY Suppl. PA (2006) | | SS BARBARA | 7-8 | Marine vessel | 6/21/1957 | On June 21, 1957, a "large amount of bunker fuel" was released from the dry dock into the river due to operator error by an employee of WISCO while repairing the SS BARBARA. Olympic Steamship Co. was identified as the vessel local agent by the U.S. Coast Guard. | Direct discharge to river | NARA historical USCG records | | Tanker Pacific Management | 7-8 | Transportation | 6/9/2000, 7/9/2000 | Two separate releases occurred of an unknown amount of oil into the river during the testing of fire equipment aboard the M/V ALASKAN JEWEL. Foam was mixed with hydraulic oil, discharge on deck and over the side. | Direct discharge to river | PSY Suppl. PA, App. F (2006) | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |--|------------|---|----------------------|---|------------------------------------|--| | Trans Marine Navigation
Corporation | 7-8 | Marine transportation | 6/25/2001 | A release was reported of approximately 1 gallon or 5 liters of marine oil gasoline from a faulty cap of a sounding pipe on the vessel M/V DANSUS. | Direct discharge to river | PSY Suppl. PA, App. F (2006),
USCG Pollution Report | | Transoceanic Shipping
Company | 7-8 | Provider of bonding and surface solutions | 1/19/2001, 4/13/2002 | A report to the NRC stated that approximately 0.5 gallon of hydraulic oil was released into the Willamette River due to a ruptured hose in the blower thruster on the cable laying ship GLOBAL SENTINAL. In 2002, approximately 2 liters of unknown oil was released into the river from the vessel TYCOM RELIANCE. | Direct discharge to river | NRC Incident Report #554151 | | Tyco Telecommunications | 7-8 | Oceanic cable vessel | 4/13/2002 | M/V TYCOM RELIANCE discharged approximately 2 liters of scar oil to the river due to suspected seal slippage. | Direct discharge to river | USCG Pollution Report | | U.S. Army | 7-8 | Transportation | 1/26/1993 | Based on Internet research it appears that the U.S. Army was the vessel owner in 1986. In 1993, a release of oil was reported from the SS AUSTRAL LIGHTNING onto the pier at Berth 312. It is not clear whether the oil was discharged into the river. | Possible direct discharge to river | PSY Suppl. PA App. F (2006) | | United Parcel Service | 7-8 | Package delivery depot and equipment maintenance facility | 4/28/1993 | A report to the NRC stated that approximately 35 gallons of hydraulic oil was released onto the ground when a garbage compactor's hydraulic fitting broke. An unknown amount of oil was released into the Willamette River. | Direct discharge to river | NRC Incident Reports | | Tidewater Barge Lines | 7.5-7.9 | Marine transportation company | 10/3/1998 | 200 gallons unleaded gasoline released into river when dockline broke while pumping to or from Tidewater Barge Lines barge TRI-CITIES VOYAGER | Direct discharge to river | NRC 458351 | | Tidewater Barge Lines | 8.3 | Marine transportation company | 8/21/1999 | One gallon of hydraulic fuel released due to equipment failure. | Direct discharge to river | USGS, 2001. Letter of Warning - 8.21.1999 Incident | | Tidewater Barge Lines | 8.6-8.8 | Marine transportation company | 6/28/1976 | An unknown quantity of gasoline was released from a Tidewater barge at the Shell Oil docks. | Direct discharge to river | DEQ, 1976. Spill report for 6.28.1976 Incident. | | Albina Engine and Machine Works | 8-9 | Ship repair | 4/8/1971 | Slick reported at shipyard. No additional information available. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Albina Engine and Machine
Works | 8-9 | Ship repair | 6/11/1975 | DEQ observed fugitive emissions from Albina Engine & Machine operation of sandblasting equipment and the uncontrolled storage and handling of material. In a letter dated 7/1/1975, DEQ instructed Albina Engine to cease sandblasting operations. | Possible direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | American Classic Voyages | 8-9 | Marine vessel | 11/11/2000 | Vessel pumping slops to a pump truck and hose broke behind truck, releasing material onto dock; report indicates 2 gallons of bilge slop released to Willamette River; cleanup crew called and booms/sorbents applied. | Direct discharge to river | ERNS Database, Incident No. 547979; Port of Portland 104(e) Response for SIUF/B311 | | American Heavy Lift Shipping Co. | 8-9 | Marine vessel | 4/6/1994 | A 1994 report to the NRC stated that approximately 30 gallons of waste oil was released from the vessel M/V KING into the Willamette River due to a tank overfill. | Direct discharge to river | NRC Report #233673 | | American Trading
Transportation | 8-9 | Marine vessel | 1991 | 1991, month/day unknown. 2 gallons of waste oil/lubricants released from F/V Pacific Explorer | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | AMERICAN VETERAN | 8-9 | Marine vessel | 2/2/1992 | Oil was observed in Swan Island Lagoon. It appeared that the source of the oil was vessel AMERICAN VETERAN. The vessel left Berth 303 and 304 without cleaning up or containing spill. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Barge F 100 | 8-9 | Marine vessel | 2/20/1970 | Aerial photographs show release of oil emanating from the Navy Dry Dock. Barge F 100 was repaired on the Navy Dry Dock that date. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | BARGE NESTUCCA | 8-9 | Marine vessel |
3/29/1993 | A Light gray to silvery substance was observed in water at Berth 302 around THE BARGE NESTUCCA. There were 15 to 20 patches, each patch was around 2 feet by 2 feet. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | BP ARCO / MV ARCO SPIRIT | Г 8-9 | Marine vessel | 5/14/2000 | Release of crude oil from M/V ARCO SPIRIT at Berth 312; cause of release unknown; small sheen observed; unknown quantity of material released to Willamette River; contractor and diving crew called for cleanup. | Direct discharge to river | ERNS Database, Incident No. 528969; National Response Center #528969; Port of Portland 104(e) Response for SIUF/B311 | | BT ALASKA | 8-9 | Marine vessel | 5/19/1993 | While heavy sandblasting was occurring on BT ALASKA, a dust cloud was observed settling on top of the water. | Possible direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | CAPE BLANCO | 8-9 | Marine vessel | 2/25/1993 | Dust reported accumulating on the water at Berth 314 near the CAPE BLANCO. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | CAPE BOVER | 8-9 | Marine vessel | 3/1/1992 | A fuel spill about 40 yards in length and 20 yards in width was observed between Berth 305 and the vessel CAPE BOVER. The Coast Guard was notified. | Direct discharge to river | Port of Portland 104(e) Response for SIUF/B311 | | Cascade General / CAPE
ORLANDO | 8-9 | Ship repair / Marine Vessel | 8/19/1994 | Unknown colored substance within containment boom of CAPE ORLANDO. Cascade General labor foreman advised they would have it cleaned up. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---|------------|-----------------------------|-----------------|--|---------------------------|---| | Cascade General / CAPE
ORLANDO | 8-9 | Ship repair / Marine Vessel | 8/30/1994 | A sheen was observed at the stern of CAPE ORLANDO at Berth 304 outside of Cascade General's sea curtain. The sheen was reported to Coast Guard. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Cascade General / KISKA TAE 35 | 8-9 | Ship repair / Marine Vessel | 12/2/2002 | Release of bilge waste during pumping of slop tank of USNS KISKA TAE 35 (tank was overfilled); unknown quantity of material released to Willamette River. | Direct discharge to river | ERNS Database, Incident No. 630598; Port of Portland 104(e) Response for SIUF/B311 | | Cascade General / U.S. Army
Corps of Engineers | 8-9 | Ship repair / Marine Vessel | 12/19/2000 | Release from repair on a hydraulic line on U.S. Army Corps Dredge ESSAYONS; approx. 100' x 5' rainbow-colored sheen observed; report indicates 2 gallons hydraulic oil released to Willamette River; booms applied. | Direct discharge to river | ERNS Database, Incident No. 551416; National Response Center #551416; OERS 0-2993; Port of Portland 104(e) Response for SIUF/B311 | | Cascade General Inc. | 8-9 | Ship repair | 5/12/1993 | A foamy, colored substance was observed in the water between pier and dry dock. Cascade General was notified. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Cascade General Inc. | 8-9 | Ship repair | 8/2/1994 | A diesel sheen was observed at the head of Dry Dock 3. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Cascade General Inc. | 8-9 | Ship repair | 9/16/1996 | Oil sheen of unknown volume reported. | Direct discharge to river | LWG Programmatic Work Plan (referenced as OERS 96-2634) | | Cascade General Inc. | 8-9 | Ship repair | 12/21/1999 | Sheen observed under pier. No additional information available. | Direct discharge to river | LWG Programmatic Work Plan
(referenced as OERS 99-2936) | | Cascade General Inc. | 8-9 | Ship repair | 10/18/2001 | Approx. 100' x 15' sheen observed; estimated 2 pints of unknown petroleum product released to Willamette River from an unidentified source; Cascade General deployed booms to contain material. | Direct discharge to river | National Response Center
#583585; Also reported as
ERNS Database, Incident No.
583575; National Response
Center #583575; Port of
Portland 104(e) Response for
SIUF/B311 | | Cascade General Inc. | 8-9 | Ship repair | 11/9/2002 | Sheen on Willamette River. No additional information available. | Direct discharge to river | LWG Programmatic Work Plan (referenced as OERS 2-2728) | | Cascade General Inc. | 8-9 | Ship repair | 2/17/2005 | Report indicates 1 gallon of oil released from vessel to the Willamette River; cause unknown; booms applied and West Coast Marine hired to do cleanup. | Direct discharge to river | NRC Report #750373; Port of
Portland 104(e) Response for
SIUF/B311 | | Cascade General Inc. & ExxonMobil | 8-9 | Ship repair / Marine Vessel | 1/28/1992 | Oil sheen was observed in water at bow of EXXON BATON ROUGE. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Cascade General Inc. /
TONSINA | 8-9 | Ship repair / Marine Vessel | 7/2/1992 | Sandblast dust was observed forming on surface of water between the vessel TONSINA and the pier. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Chevron / WSI / Hydroblast | 8-9 | Ship repair / Marine Vessel | 3/6/1992 | DEQ received notification that a WSI contractor (Hydroblast) discharged 6,000 to 7,000 gallons of water containing paint chips from hydroblasting the deck of the CHEVRON CALIFORNIA. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | CHEVRON CALIFORNIA | 8-9 | Marine vessel | 3/16/1993 | A light gray film of unknown substance was observed at Berth 302 within the sea curtain of CHEVRON CALIFORNIA. CHEVRON CALIFORNIA reported that approximately 1 gallon of light lubricating oil was in the water and that it did not come from the ship. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Chevron Corporation | 8-9 | Marine vessel | 6/18/1986 | Estimated less than 1 gallon hydraulic oil released to Willamette River. Hydraulic line parted on the M/V CHEVRON LOUISIANA; report indicates less than 1 gallon hydraulic oil released to Willamette River. | Direct discharge to river | ERNS Database, Incident No. 48780; Port of Portland 104(e) Response for SIUF/B311 | | Chevron Corporation | 8-9 | Marine vessel | 9/4/1990 | Release of oil from the vessel CHEVRON OREGON at Berth 312. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Chevron Corporation | 8-9 | Marine vessel | 4/9/2000 | M/V CHEVRON COLORADO controllable pitch/prop seal failed causing hydraulic oil release; approx. 5' x 10' sheen observed; unknown quantity of oil released to Willamette River; area was preboomed. | Direct discharge to river | ERNS Database, Incident No. 525488; OERS 0-770; Port of Portland 104(e) Response for SIUF/B311 | | Chevron Corporation | 8-9 | Marine vessel | 6/18/2003 | Release of hydraulic oil from vessel. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---|--------------|---------------------------|-----------------|--|---------------------------|--| | Chevron LUBE QUEST | 8-9 | Marine vessel | 6/12/1992 | An approximately 80 to 100 feet by 6 feet wide fuel-type substance, oil or possibly petroleum, was observed along the pier. The Coast Guard was notified. Source was suspected as the vessel LUBE QUEST. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Chevron LUBE QUEST | 8-9 | Marine vessel | 6/16/1992 | An oil streak was observed coming from Chevron LUBE QUEST on the other side of the Lagoon. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | ExxonMobil | 8-9 | Marine vessel | 5/4/1991 | Release of sandblast grit into river from EXXON LONG BEACH. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Freighters, Inc. / M/V
LUMBER QUEEN | 8-9 | Marine vessel | 5/2/1971 | Release of oil from vessel under repair. Slick from M/V LUMBER QUEEN observed at shipyard (quantity not reported). | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | General Steamship / F/T
American Dynasty | 8-9 | Marine vessel | 3/15/1994 | Release of hydraulic oil. Five-gallon bucket knocked over side. M/V AMERICAN DYNASTY Release of hydraulic oil from bucket knocked over on F/T AMERICAN DYNASTY while at Berth 302; 10' x 10' sheen observed; report indicates 0.5-1 cup hydraulic oil released to Willamette
River; booms and sorbent pads deployed. | Direct discharge to river | ERNS Database, Incident No. 230056 & 230087; National Response Center #230087 & #230056; Port of Portland 104(e) Response for SIUF/B31 | | General Steamship Company | 8-9 | Marine vessel | 6/17/1993 | M/V BOGASARI LIMA/line ruptured while transferring product, lubricating oil. | Direct discharge to river | NRC Report #180939 & NRC
Report #180932 | | General Steamship Company | 8-9 | Marine vessel | 2/25/1994 | Unknown sheen surrounding vessel, M/V TAI SHING. | Direct discharge to river | NRC Report #223424 | | General Steamship Company | 8-9 | Marine vessel | 2/11/1997 | Unknown sheen, no longer visible. General Steamship vessel in area. | Direct discharge to river | NRC Report #376272 | | General Steamship Company | 8-9 | Marine vessel | 6/23/1997 | Unknown rainbow sheen 50 x 50 ft. | Direct discharge to river | NRC Report #392439 | | GRAND CANYON STATE | 8-9 | Marine vessel | 5/5/1992 | Oil surrounding the vessel GRAND CANYON STATE was observed to be moving towards Berth 306 where the CAPE BRETON was laid up. The material was reportedly dark in some areas with bubble shapes. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Kaiser Company, Inc. | 8-9 | Shipbuilding | 5/10/1946 | Sludge observed in Swan Island Basin (lagoon), reportedly from dumping from moored ships (quantity not reported); Kaiser Co. also reported Navy personnel using dump adjacent to Naval barracks for deposit of sludge. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | KENAI | 8-9 | Marine vessel | 8/18/1991 | A crane operator observed someone from the vessel KENAI dump unknown materials over the side. The onduty guard could not see anything in the water. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Keystone Shipping Co. / BMC-4 | 4 8-9 | Marine vessel | 10/28/1992 | Material was discovered to be leaking during transfer of diesel from T/B BMC-4 to tanker KEYSTONE CANYON Berth 313; amount released reported as unknown; boom had been predeployed. | Direct discharge to river | ERNS Database, Incident No. 142358; National Response Center #142358; Port of Portland 104(e) Response for SIUF/B311 | | LURLIME | 8-9 | Marine vessel | 1/19/1993 | Crude oil from the deck of the vessel LURLIME spilled onto the deck of Dry Dock 4. The spill was contained by plugging drains of dry dock and cleaned up with dry sand and absorbent diapers. None of the oil went into the water. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | USNS Carl Brashear | 8-9 | Transportation | 7/13/2009 | A report to the NRC stated that there was a release of 5 gallons of "A Triple F" from a sprinkler to the drain onboard the vessel due to an operator error while installing "A Triple F" switches. | Direct discharge to river | NRC Incident Reports | | HMI Beneton Reef | 8-9 | Tanker | 9/16/2008 | A report to the NRC stated that duck grease was poured down the drain and the grease was pumped overboard via grey water discharge. | Direct discharge to river | NRC Incident Reports | | M/V COLUMBIA | 8-9 | Passenger ferry | 4/27/2005 | In 2005, a release of unknown materials caused a sheen on the river from the outboard area of the M/V COLUMBIA, a vessel owned by the Alaska Department of Transportation. | Direct discharge to river | PSY Suppl. PA, App. F (2006) | | M/V CSO CONSTRUCTOR | 8-9 | Marine pipe laying vessel | 9/15/1998 | In 1998, a release of unknown oil from the vessel created a 10 m ² sheen on the river. | Direct discharge to river | PSY Suppl. PA, App. F (2006) | | Maersk Line Limited | 8-9 | Marine vessel | 10/1/1990 | October 1990, while cleaning the aft of the SEA-LAND HAWAII a contractor released oil, dust and paint in the river causing a sheen on the surface. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | NORTHERN LIGHT | 8-9 | Marine vessel | 3/18/1993 | A 30 x 50 feet patch of gray unknown substance was observed in the water at the stern of the NORTHERN LIGHT. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Northwest Aggregates Co. | 8-9 | Transportation | 3/3/2004 | A report to the NRC stated that approximately 14 quarts of gear oil was released from a gear box on a conveyor belt when the conveyor belt broke and the gear box fell into the Willamette River. | Direct discharge to river | NRC Incident Reports | | Northwest Marine Iron Works | 8-9 | Ship repair | 9/11/1990 | Oil was observed at Berth 304 between bents 50-53. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Northwest Marine Iron Works | 8-9 | Ship repair | 12/9/1990 | Oil and debris observed in water; other report indicates material was a milky white substance. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Northwest Marine Iron Works | 8-9 | Ship repair | 8/20/1991 | Ballast water observed coming from the vessel SIERRA MADRE. Northwest Marine was the contractor. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |--|------------|-----------------------------|-----------------|---|--|---| | Northwest Marine Iron Works | 8-9 | Ship repair | 8/5/1992 | A red sandblasting material was observed in water at Dry Dock 3. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Northwest Marine Iron Works | 8-9 | Ship repair | 10/19/1998 | DEQ complaint that North West Marine Iron Works while working on the vessel the GOLDEN GATE dumped sandblast sand in the river at night. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Northwest Marine Iron Works
& ExxonMobil | 8-9 | Ship repair | 4/8/1991 | Large quantities of sandblast sand was washed into river by Northwest Marine while working on the EXXON BENICIA. No additional information available. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Northwest Marine Iron Works /
SKIPANON / Barge BMTB 332 | 8-9 | Ship repair / marine vessel | 3/27/1992 | NW Marine was sandblasting barges SKIPANON and BMTB332. Sandblast material was observed in the water at the head of Dry Dock 3. The problem went on for a few days. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 4/27/1986 | Tank ship placed back in water and sheen observed; report indicates 1/2 cup crude oil released to Willamette River; material cleaned up. | Direct discharge to river | ERNS Database, Incident No. 46950 | | Not yet identified | 8-9 | Unknown | 6/11/1987 | 32-ft boat sank; report indicates 20 gallons diesel fuel released to Willamette River; cleanup conducted with booms and sorbent pads. | Direct discharge to river | ERNS Database, Incident No. 61769; Port of Portland 104(e) Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 8/26/1988 | Oil on river observed off Freightliner Corp. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 7/26/1990 | Oil was observed in the water outside of the curtain at Berth 314. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 9/19/1990 | White paint observed in water approximately 25 feet wide at Berth 305. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 11/9/1990 | Diesel spill from storm drain. | Discharge of material to river via storm drain | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 11/11/1990 | Heavy oil sheen reported around Dry Docks 3 & 4 in the area of the small boat basin; source not related to PSY or contractors; no additional information available. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 11/13/1990 | Oil sheen observed, likely originated from refueling LCUs. Did not appear to be substantial. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 12/7/1990 | Spill occurred from an overflow during refueling/bunkering operations. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 12/15/1990 | Foamy material observed on water; reportedly originated from testing fire suppression equipment. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 3/1/1991 | Fisherman observed oil slick outboard from tankers at the shipyard. The spill was reported to DEQ. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 8/8/1991 | Diesel spill flowing into the shipyard. Appeared to be coming from across the river. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 8/17/1991 | A green substance resembling paint was observed in the water between Berth 311-314. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 9/6/1991 | A
diesel spill occurred between Berth 312 and 313, 40 to 60 feet in diameter outside the sea curtain. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 10/2/1991 | Sandblast sand in water. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 10/12/1991 | Oil sheen (diesel) observed. No additional information available. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 11/6/1991 | Oil slick observed. No additional information available. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 11/30/1991 | Yellowish sheen observed (storm drain). | Discharge of material to river via storm drain | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 12/21/1991 | Oil sheen observed. No additional information available. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 1/11/1992 | Oil sheen observed. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 2/21/1992 | Oil sheen observed on water. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Not yet identified | 8-9 | Unknown | 2/23/1992 | A scaly, scummy substance that resembled old paint was observed in the river. It had a translucent appearance. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Search destricted 8.5 Discovers 10111902 Southheat new nature as Berth 2011 Coast Guard was matried. Not yet identified 8.9 Unknown 30121902 Ongo eithered material abserved. In coast Guard was matried. 199 Unknown 30191902 Ongo eithered material abserved. In coast Guard was matried. 190 Unknown 30191902 Ongo eithered material abserved. In coast Guard was matried. 190 Unknown 30191902 Ongo eithered material abserved. In Coast Guard was matried. 190 Unknown 30191902 Ongo eithered material abserved. In Coast Guard was matried. 190 Unknown 30191902 Ongo eithered material abserved. In Coast Guard was matried. 190 Unknown 30191902 Annual American abserved at Direct. S and s multi arraware of a shrallar observed at Direct. S | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---|--------------------|------------|-----------------------|-----------------|--|-----------------------------|---| | New yest intentified \$9 Outdoorwood and selected out water and bestite \$11. Count Claimed was accorded. New yest intentified \$9 Outdoorwood and \$12.1992 Outgoing colored and areal all bestites \$12. Count Claimed was accorded. New yest intentified \$9 Outdoorwood and \$12.1992 Outgoing colored and areal all bestites \$12. Count Claimed was accorded. New yest intentified \$9 Outdoorwood and \$12.1992 Outgoing colored and areal all bestites \$12. Dec Count Claimed was accorded. New yest intentified \$9 Outdoorwood and \$12.1992 Outgoing colored and areal all anneaed of a standard shown workwood at Dec Discourse \$10.00000000000000000000000000000000000 | Not yet identified | 8-9 | Unknown | 2/27/1992 | indicated it wasn't enough to clean up. | Direct discharge to river | Response for SIUF/B311 | | way to identified \$9 Usakoon \$19.000 Service an accidation control was not account to the same and pour an included to the same and pour an included to the same and pour an included to the same and pour and included to the same and included to the same and included to the same and inclu | Not yet identified | 8-9 | Unknown | 3/11/1992 | Sandblast material was observed in the lagoon extending from Dry Dock 1 to Berth 306. | Direct discharge to river | Response for SIUF/B311 | | Not yet identified \$-0 Unknown \$-0.271992 A net place observed at least \$12. The Court Guard was nortfold. Not yet identified \$-0 Unknown \$-0.271992 at he behave due for the waster of a first A and a small amount of a similar shown was observed at least \$-0.271992 at he behave due for the A and a small amount of a similar shown was observed at least \$-0.271992 at he behave due for the A and a small amount of a similar shown was observed at least \$-0.271992 at he behave due for the A and a small amount of a similar shown was observed at least \$-0.271992 at he behave due for the A and a small amount of a similar shown was observed at least \$-0.271992 at he behave due for the A and a small amount of a similar shown was observed at least \$-0.271992 at he behave due for the A and a small amount of a similar shown was observed at least \$-0.271992 at he behave due for the A and a small amount of a similar shown was observed at least \$-0.271992 at he behavior of the waster of the A and a small amount of a similar shown was observed at least \$-0.271992 at he behavior of the waster of the A and a small amount of a similar shown was observed at least \$-0.271992 \$-0.271 | Not yet identified | 8-9 | Unknown | 3/12/1992 | Oily substance observed on water at Berth 311. Coast Guard was notified. | Direct discharge to river | Response for SIUF/B311 | | New yest identified 8-9 Uslamon 47/1992 Standblast grit between the Prof. Part Level Count own motion of a similar show was observed all Prof. Part and an analyse to rever a Prof. of Portland 10/1992 at the head of Dry Dock 4. The Count Count was weether. Not yest identified 8-9 Uslamon 47/1992 Standblast grit between the waster. Not yest identified 8-9 Uslamon 42/1992 Standblast grit between the waster. Not yest identified 8-9 Uslamon 42/1992 Standblast grit between the waster. Not yest identified 8-9 Uslamon 42/1992 Standblast grit between the waster. Not yest identified 8-9 Uslamon 42/1992 Only show observed in the waster at the west and of Dry Dock 4. The Count Count was notified. Not yest identified 8-9 Uslamon 42/1992 Only show observed from mooff. Not yest identified 8-9 Uslamon 5/1992 Oly show observed from mooff. Not yest identified 8-9 Uslamon 5/1992 Oly show observed from mooff. Not yest identified 8-9 Uslamon 7/1992 An oly only observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Oly show observed from
mooff. Not yest identified 8-9 Uslamon 10/1992 Oly show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Oly show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Oly show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Oly show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Oly show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Oly public observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Oly public observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Show observed from mooff. Not yest identified 8-9 Uslamon 10/1992 Show observed from mooff. Not yest identified | Not yet identified | 8-9 | Unknown | 3/19/1992 | Orange colored material observed. | Direct discharge to river | Response for SIUF/B311 | | active local office. Service S | Not yet identified | 8-9 | Unknown | 3/24/1992 | | Direct discharge to river | Response for SIUF/B311 | | substituting \$-9 Unknown 421/992 Sandbass grid note-bream water. Direct discharge to river Response for SUF-BRIT Not yet identified \$-9 Unknown 421/992 Orangish material deserved. Direct discharge to river Response for SUF-BRIT Not yet identified \$-9 Unknown 421/992 A spill of fiel approximately 20 feet by 150 feet was observed on the water at the west end of Dry Dock #3. Vol yet identified \$-9 Unknown \$661/992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from runoff. Vol yet identified \$-9 Unknown \$61/2992 Oil about observed from | Not yet identified | 8-9 | Unknown | 3/27/1992 | · | Direct discharge to river | Response for SIUF/B311 | | Substituting with effective time of the control | Not yet identified | 8-9 | Unknown | 4/1/1992 | Sandblast grit observed in water. | Direct discharge to river | Response for SIUF/B311 | | Vary et identified 8-9 Unknown 4/29/1992 Aspill of the approximately 20 facet by 150 feet was observed on the water at the west and of Dry Dock #1 Direct discharge to river Reponse for SIUF-B311 (Not yet identified 8-9 Unknown 5/6/1992 Oil sheen observed. Oil sheen observed. The nutre of Barbary of Size Si | Not yet identified | 8-9 | Unknown | 4/2/1992 | Sandblast grit was observed being washed into the river. | Direct discharge to river | Response for SIUF/B311 | | New yet identified 8-9 Linknown 5/6/1992 Oil sheen observed from runoff. Selection of 1992 Oil sheen observed from runoff. Selection of 1992 Oil sheen observed from runoff. Selection of 1992 Oil sheen observed. Selection of 1992 Oil spill | Not yet identified | 8-9 | Unknown | 4/2/1992 | | Direct discharge to river | Response for SIUF/B311 | | For the interfield 8-9 Unknown 56/1992 Oil sheen observed from runoff. For the interfield 8-9 Unknown 5/12/1992 Oil sheen observed. For the interfield 8-9 Unknown 5/12/1992 Oil sheen observed. For the interfield 8-9 Unknown 7/2/1992 An oil spill occurred between the Dry Dock and Pier D at pillings 24-29. The Coast Guard was notified. For the interfield 8-9 Unknown 10/7/1992 Oil spill observed. The source appeared to be downstream and was deposited in shippard by winds. For the interfield 8-9 Unknown 10/7/1992 Sheen observed in lagoon, type of material, quantity and source not known. For the interfield 8-9 Unknown 12/12/1992 Sheen observed in lagoon, type of material, quantity and source not known. For the interfield 8-9 Unknown 12/12/1992 Sheen observed in lagoon, type of material, quantity and source not known. For the interfield 8-9 Unknown 12/12/1992 Sheen observed in lagoon, type of material, quantity and source not known. For the interfield 8-9 Unknown 12/12/1992 Sheen wish than approximately 2 miles long sheen was observed. The material appeared to be interfield and determined cleanup was not necessary. For the interfield 8-9 Unknown 12/14/1993 Absert with an approximately 50 yards long and 20 to 30 feet wide area with old and new oil was observed. Film observed oin water near Dry Dock 1. Film observed oin water near Dry Dock 1. For the individual information was available. | Not yet identified | 8-9 | Unknown | 4/29/1992 | | | * * | | Solve identified 8-9 Unknown 7/2/1992 An oil spill observed. The source appeared to be downstream and was deposited in shipyard by winds. Direct discharge to river Response for SIUF#311 Not yet identified 8-9 Unknown 10/8/1992 Sheen observed in lagoon; type of material, quantity and source not known. Solve identified 8-9 Unknown 12/12/1992 Sheen observed in lagoon; type of material, quantity and source not known. Lynch is approximately 20-ft wide and approximately 2 miles long sheen was observed. The material appeared to be lightly reweight than disciple. The Coast Guard was notified and determined elearnup was not necessary. Solve identified 8-9 Unknown 2/14/1993 As been with an approximately 2 miles long sheen was observed. The material appeared to be lightly reweight than disciple. The Coast Guard was notified and determined elearnup was not necessary. Solve identified 8-9 Unknown 2/14/1993 As been with an approximately 50 yards long and 20 to 30 feet wide area with old and new oil was observed. Solve identified 8-9 Unknown 2/25/1993 Film observed on water near Dry Dock 1. Solve identified 8-9 Unknown 3/8/1993 An oily substance was observed in the water on the portside of Dry Dock 4. The Coast Guard was notified. Solve identified 8-9 Unknown 3/8/1993 An oily substance was observed in the water on the portside of Dry Dock 4. The Coast Guard was notified. Solve identified 8-9 Unknown 3/8/1993 Two areas (10 x 3 feet and 15 x 7 feet) of reddish-pink substance were observed in the water. Solve identified 8-9 Unknown 8/4/1993 A proproximately 20 to 30 feet wide. Solve identified 8-9 Unknown 8/4/1993 Reposition of the water of the water. Solve identified 8-9 Unknown 8/4/1993 A proproximately 20 to 30 feet wide. Solve identified 8-9 Unknown 8/4/1993 Release of chicken flat day mixture near Berth 305. The substance was 120 feet long and approximately 30 to 30 feet wide. Solve identified 8-9 Unknown 8/4/1993 Release of chicken flat day mixture near Berth 305. The substance was 120 feet long and approximat | Not yet identified | 8-9 | Unknown | 5/6/1992 | Oily sheen observed from runoff. | via storm drain or overland | | | Not yet identified 8-9 Unknown 10:7/1992 Oil spill observed. The source appeared to be downstream and was deposited in shipyard by winds. Direct discharge to river Response for SIUFBAIL Not yet identified 8-9 Unknown 10:8/1992 Sheen observed in lagoon; type of material, quantity and source not known. Direct discharge to river Response for SIUFBAIL Not yet identified 8-9 Unknown 12:12:1992 An approximately 20:14 wide and approximately 2 miles long sheen was observed. The material appeared to be lighter weight than diesel. The Coast Guard was notified and determined cleanup was not necessary. A sheen with an approximately 20:14 wide and approximately 20:15 will so long the was observed. The material appeared to be lighter weight than diesel. The Coast Guard was notified and determined cleanup was not necessary. Port of Portland 104(e) Response for SIUFBAIL 20:15 wide and approximately 20:15 will be an embediately and 20:15 will approximately 20:15 will approximately 2 | Not yet identified | 8-9 | Unknown | 5/12/1992 | Oil sheen observed. | Direct discharge to river | Response for SIUF/B311 | | Not yet identified 8-9 Unknown 10%/1992 Sheen observed. In lagoon; type of material, quantity and source not known. Direct discharge to river Response for SIUF/B311 Port of Portland 104(e) P | Not yet identified | 8-9 | Unknown | 7/2/1992 | An oil spill occurred between the Dry Dock and Pier D at pilings 24-29. The Coast Guard was notified. | Direct discharge to river | Response for SIUF/B311 | | Sheen observed in lagoon; type of material, quantity and source not known. 12/12/1992 An approximately 20-ft wide and approximately 2 miles long sheen was observed. The material appeared to be lighter weight than diesel. The Coast Guard was notified and determined cleanup was not necessary. Not yet identified 8-9 Unknown 2/14/1993 A sheen with an approximately 50 yards long and 20 to 30 feet wide area with old and
new oil was observed. The Coast Guard was notified. No additional information was available. Not yet identified 8-9 Unknown 3/8/1993 An oily substance was observed in the water on the portside of Dry Dock 4. The Coast Guard was notified. Not yet identified 8-9 Unknown 3/8/1993 An oily substance was observed in the water on the portside of Dry Dock 4. The Coast Guard was notified. Not yet identified 8-9 Unknown 3/9/1993 Two areas (10 x 3 feet and 15 x 7 feet) of reddish-pink substance were observed in the water. Direct discharge to river Response for SIUF/B311 Not yet identified 8-9 Unknown 3/9/1993 Two areas (10 x 3 feet and 15 x 7 feet) of reddish-pink substance were observed in the water. Direct discharge to river Response for SIUF/B311 Not yet identified 8-9 Unknown 6/22/1993 A bright multi-colored substance was observed at Berth 305. The substance was 120 feet long and approximately 20 to 30 feet wide. Not yet identified 8-9 Unknown 8/4/1993 A bright multi-colored substance was observed at Berth 305. The substance was 120 feet long and approximately 20 to 30 feet wide. Not yet identified 8-9 Unknown 8/4/1993 A bright multi-colored substance was observed at Berth 305. The substance was 120 feet long and approximately 20 to 30 feet wide. Sand blasts can use the substance was 120 feet long and approximately 20 to 30 feet wide. Sand blasts can use the substance was 120 feet long and approximately 20 to 30 feet wide. Sand blasts can use the substance was 120 feet long and approximately 20 to 30 feet wide. Sand blasts can use proximately 20 to 30 feet wid | Not yet identified | 8-9 | Unknown | 10/7/1992 | Oil spill observed. The source appeared to be downstream and was deposited in shipyard by winds. | Direct discharge to river | Response for SIUF/B311 | | lighter weight than diesel. The Coast Guard was notified and determined cleanup was not necessary. Not yet identified 8-9 Unknown 2/14/1993 A sheen with an approximately 50 yards long and 20 to 30 feet wide area with old and new oil was observed. The Coast Guard was notified. No additional information was available. Not yet identified 8-9 Unknown 2/25/1993 Film observed on water near Dry Dock 1. Not yet identified 8-9 Unknown 3/8/1993 An oily substance was observed in the water on the portside of Dry Dock 4. The Coast Guard was notified. Direct discharge to river Response for SIUF/B311 Not yet identified 8-9 Unknown 3/8/1993 An oily substance was observed in the water on the portside of Dry Dock 4. The Coast Guard was notified. Direct discharge to river Response for SIUF/B311 Not yet identified 8-9 Unknown 3/8/1993 Two areas (10 x 3 feet and 15 x 7 feet) of reddish-pink substance were observed in the water. Direct discharge to river Response for SIUF/B311 Port of Portland 104(e) | Not yet identified | 8-9 | Unknown | 10/8/1992 | Sheen observed in lagoon; type of material, quantity and source not known. | Direct discharge to river | | | The Coast Guard was notified. No additional information was available. The Coast Guard was notified. No additional information was available. The Coast Guard was notified. No additional information was available. The Coast Guard was notified. No additional information was available. The Coast Guard was notified. Direct discharge to river Response for SIUF/B311 Port of Portland 104(c) Response for SIUF/B311 Port of Portland 104(c) Response for SIUF/B311 Port of Portland 104(c) Response for SIUF/B311 Not yet identified 8-9 Unknown 3/9/1993 Two areas (10 x 3 feet and 15 x 7 feet) of reddish-pink substance were observed in the water. Direct discharge to river Response for SIUF/B311 Port of Portland 104(c) Response for SIUF/B311 Port of Portland 104(c) Response for SIUF/B311 Port of Portland 104(c) Response for SIUF/B311 Not yet identified 8-9 Unknown 8/4/1993 A 100 x 20 foot patch of sandblast material was observed outside of the sea curtain/oil containment boom at general state of the sea curtain/oil containment boom at 1 Response for SIUF/B311 Not yet identified 8-9 Unknown 9/9/1993 Sand blast seum (approximately 15 to 25 feet wide and 300 to 400 feet long) was observed on top of the water. Not yet identified 8-9 Unknown 11/2/1993 Release of chicken fat/clay mixture near Berth 302. Doer that it would sink to the bottom. Port of Portland 104(c) Response for SIUF/B311 Port of Portland 104(c) Response for SIUF/B311 Port of Portland 104(c) Response for SIUF/B311 Not yet identified 8-9 Unknown 9/9/1993 Sand blast seum (approximately 15 to 25 feet wide and 300 to 400 feet long) was observed on top of the water. It would sink to the bottom. Port of Portland 104(c) Response for SIUF/B311 R | Not yet identified | 8-9 | Unknown | 12/12/1992 | | Direct discharge to river | | | Not yet identified 8-9 Unknown 3/8/1993 An oily substance was observed in the water on the portside of Dry Dock 4. The Coast Guard was notified. Not yet identified 8-9 Unknown 3/9/1993 Two areas (10 x 3 feet and 15 x 7 feet) of reddish-pink substance were observed in the water. Direct discharge to river Response for SIUF/B311 Port of Portland 104(e) Response for SIUF/B311 Not yet identified 8-9 Unknown 6/22/1993 A bright multi-colored substance was observed at Berth 305. The substance was 120 feet long and approximately 20 to 30 feet wide. Not yet identified 8-9 Unknown 8/4/1993 A 10 x 20 foot patch of sandblast material was observed outside of the sea curtain/oil containment boom at Berth 313. Dry Dock 4 was covered by the same reddish substance. Not yet identified 8-9 Unknown 9/9/1993 Sand blast scum (approximately 15 to 25 feet wide and 300 to 400 feet long) was observed on top of the water. It was reported to Cascade General and they reported that it would sink to the bottom. Not yet identified 8-9 Unknown 11/2/1993 Release of chicken fat/clay mixture near Berth 302 to Berth 305. Response for SIUF/B311 Response for SIUF/B311 Response for SIUF/B311 Port of Portland 104(e) Response for SIUF/B311 Response for SIUF/B311 Port of Portland 104(e) Response for SIUF/B311 Response for SIUF/B311 Response for SIUF/B311 Port of Portland 104(e) Response for SIUF/B311 | Not yet identified | 8-9 | Unknown | 2/14/1993 | | Direct discharge to river | Response for SIUF/B311 | | An only substance was observed in the water on the portside of Dry Dock 4. The Coast Guard was notified. Not yet identified 8-9 Unknown 3/9/1993 Two areas (10 x 3 feet and 15 x 7 feet) of reddish-pink substance were observed in the water. Direct discharge to river Response for SIUF/B311 Port of Portland 104(e) Response for SIUF/B311 A bright multi-colored substance was observed at Berth 305. The substance was 120 feet long and proximately 20 to 30 feet wide. A 100 x 20 foot patch of sandblast material was observed outside of the sea curtain/oil containment boom at Berth 313. Dry Dock 4 was covered by the same reddish substance. Not yet identified 8-9 Unknown 9/9/1993 Sand blast seum (approximately 15 to 25 feet wide and 300 to 400 feet long) was observed on top of the water. It was reported to Cascade General and they reported that it would sink to the bottom. Not yet identified 8-9 Unknown 11/2/1993 Release of chicken fat/clay mixture near Berth 305. The substance was 120 feet long and Direct discharge to river Port of Portland 104(e) Response for SIUF/B311 Port of Portland 104(e) Response for SIUF/B311 Port of Portland 104(e) Response for SIUF/B311 Not yet identified 8-9 Unknown 11/2/1993 Release of chicken fat/clay mixture near Berth 305. Release of chicken fat/clay mixture near Berth 305. Direct discharge to river Response for SIUF/B311 Port of Portland 104(e) Respons | Not yet identified | 8-9 | Unknown | 2/25/1993 | Film observed on water near Dry Dock 1. | Direct discharge to river | Response for SIUF/B311 | | Not yet identified 8-9 Unknown 6/22/1993 A bright multi-colored substance was observed at Berth 305. The substance was 120 feet long and approximately 20 to 30 feet wide. Not yet identified 8-9 Unknown 8/4/1993 A bright multi-colored substance was observed at Berth 305. The substance was 120 feet long and approximately 20 to 30 feet wide. Not yet identified 8-9 Unknown 8/4/1993 A 100 x 20 foot patch of sandblast material was observed outside of the sea curtain/oil containment boom at Berth 313. Dry Dock 4 was covered by the same reddish substance. Not yet identified 8-9 Unknown 9/9/1993 Sand blast scum (approximately 15 to 25 feet wide and 300 to 400 feet long) was observed on top of the water. It was reported to Cascade General and they reported that it would sink to the bottom. Not yet identified 8-9 Unknown 11/2/1993 Release of chicken fat/clay mixture near Berth 302 to Berth 305. Not yet identified 8-9 Unknown 8/2/1994 S'x S' sheen observed in lagoon off of U.S. Navy & Marine Corporate Reserve Center. Caller indicated source could be a remediation site he/she was working on. Boom deployed to contain the material. LWG Programmatic Work | Not yet identified | 8-9 | Unknown | 3/8/1993 | An oily substance was observed in the water on the portside of Dry Dock 4. The Coast Guard was notified. | Direct discharge to river | Response for SIUF/B311 | | A 100 x 20 foot patch of sandblast material was observed outside of the sea curtain/oil containment boom at Berth 313. Dry Dock 4 was covered by the same reddish substance. Not yet identified 8-9 Unknown 8/4/1993 A 100 x 20 foot patch of sandblast material was observed outside of the sea curtain/oil containment boom at Berth 313. Dry Dock 4 was covered by the same reddish substance. Sand blast scum (approximately 15 to 25 feet wide and 300 to 400 feet long) was observed on top of the water. It was reported to Cascade General and they reported that it would sink to the bottom. Not yet identified 8-9 Unknown 11/2/1993 Release of chicken fat/clay mixture near Berth 302 to Berth 305. Direct discharge to river Response for SIUF/B311 Port of Portland 104(e) Response for SIUF/B311 Response for SIUF/B311 Solve tidentified 8-9 Unknown 11/2/1993 Release of
chicken fat/clay mixture near Berth 302 to Berth 305. Direct discharge to river ERNS Database, Incident could be a remediation site he/she was working on. Boom deployed to contain the material. Direct discharge to river ERNS Database, Incident could be a remediation site he/she was working on. Boom deployed to contain the material. LWG Programmatic Work | Not yet identified | 8-9 | Unknown | 3/9/1993 | | Direct discharge to river | Response for SIUF/B311 | | Not yet identified 8-9 Unknown 9/9/1993 Berth 313. Dry Dock 4 was covered by the same reddish substance. Sand blast scum (approximately 15 to 25 feet wide and 300 to 400 feet long) was observed on top of the water. It was reported to Cascade General and they reported that it would sink to the bottom. Not yet identified 8-9 Unknown 11/2/1993 Release of chicken fat/clay mixture near Berth 302 to Berth 305. Not yet identified 8-9 Unknown 11/2/1994 S'x 5' sheen observed in lagoon off of U.S. Navy & Marine Corporate Reserve Center. Caller indicated source could be a remediation site he/she was working on. Boom deployed to contain the material. Not yet identified 8-9 Unknown 6/25/1996 Sheen observed in the lagoon Corporate Reserve Center. Caller indicated source could be a remediation site he/she was working on. Boom deployed to contain the material. Direct discharge to river ERNS Database, Incident 253123 LWG Programmatic Work | Not yet identified | 8-9 | Unknown | 6/22/1993 | approximately 20 to 30 feet wide. | Direct discharge to river | Response for SIUF/B311 | | It was reported to Cascade General and they reported that it would sink to the bottom. Response for SIUF/B311 Not yet identified 8-9 Unknown 11/2/1993 Release of chicken fat/clay mixture near Berth 302 to Berth 305. Direct discharge to river Response for SIUF/B311 Port of Portland 104(e) Response for SIUF/B311 Response for SIUF/B311 For to Portland 104(e) Response for SIUF/B311 ERNS Database, Incident could be a remediation site he/she was working on. Boom deployed to contain the material. Direct discharge to river ERNS Database, Incident 253123 LWG Programmatic Work | Not yet identified | 8-9 | Unknown | 8/4/1993 | Berth 313. Dry Dock 4 was covered by the same reddish substance. | Direct discharge to river | Response for SIUF/B311 | | Not yet identified 8-9 Unknown 8/2/1994 Sheep observed in the largeon Not yet identified 8-9 Unknown 8/2/1994 Sheep observed in the largeon Sheep observed in the largeon Sheep observed in the largeon Sheep observed in the largeon Sheep observed in the largeon Sheep observed in the largeon LWG Programmatic Work LWG Programmatic Work | Not yet identified | 8-9 | Unknown | 9/9/1993 | | Direct discharge to river | Response for SIUF/B311 | | Could be a remediation site he/she was working on. Boom deployed to contain the material. Onknown 8/2/1994 Could be a remediation site he/she was working on. Boom deployed to contain the material. Direct discharge to river LWG Programmatic Works Program | Not yet identified | 8-9 | Unknown | 11/2/1993 | * | Direct discharge to river | Response for SIUF/B311 | | Not yet identified X_Y Linknown 6/25/1996 Sheen observed in the lagoon Direct discharge to river | Not yet identified | 8-9 | Unknown | 8/2/1994 | | Direct discharge to river | | | | Not yet identified | 8-9 | Unknown | 6/25/1996 | Sheen observed in the lagoon. | Direct discharge to river | LWG Programmatic Work (referenced as OERS 96-20 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |--|------------|-----------------------------|-----------------|---|---|---| | Not yet identified | 8-9 | Unknown | 8/14/1996 | A substance that appeared to be glue was found coming out of a storm drain, entering the lagoon at Cascade General/USCG area of the Swan Island Lagoon. | Discharge of material to river via storm drain. | LWG Programmatic Work Plar
(referenced as OERS 96-2393) | | Not yet identified | 8-9 | Unknown | 10/8/1996 | During refueling a work boat from shoreside, the surge suppressor failed. No cleanup. Product dissipated. | Direct discharge to river | LWG Programmatic Work Plar
(referenced as OERS 96-2852) | | Not yet identified | 8-9 | Unknown | 5/31/1997 | Approx. 1/4 mile x 2000' rainbow-colored sheen observed; unknown quantity of unknown oil released; source appeared to be coming from upriver; area from which sheen observed was preboomed. | Direct discharge to river | ERNS Database, Incident No. 389384 | | Not yet identified | 8-9 | Unknown | 11/9/1998 | Sheen on river from outfall. USCG determined it to be unrecoverable. | Discharge of material to river via storm drain | LWG Programmatic Work Plan
(referenced as OERS 98-2681) | | Not yet identified | 8-9 | Unknown | 11/10/1998 | Oil coming from outfall M-1. BES boomed and was looking for source. | Discharge of material to river via storm drain | LWG Programmatic Work Plan
(referenced as OERS 98-2693) | | Not yet identified | 8-9 | Unknown | 4/5/2000 | Approximately 0.5 gal released to water. | Direct discharge to river | LWG Programmatic Work Plan
(referenced as OERS 0-741) | | Not yet identified | 8-9 | Unknown | 5/2/2000 | MVA with 80 gallons of diesel going to a storm drain - semi leaking. Drain is 500 - 1000 yards from the river. Fire boat on scene; product not yet visible on river. BES en route. USCG contacted. | Discharge of material to river via storm drain | LWG Programmatic Work Plar
(referenced as OERS 0-961) | | Not yet identified | 8-9 | Unknown | 11/15/2000 | Unknown material resembling blast grit observed "floating" near dock - sinks when touched. | Direct discharge to river | LWG Programmatic Work Plar
(referenced as OERS 0-2730) | | Not yet identified | 8-9 | Unknown | 1/31/2001 | Light sheen discharge from outfall - 50'X50'. No additional information available. | Discharge of material to river via storm drain | LWG Programmatic Work Plar
(referenced as OERS 1-223) | | Not yet identified | 8-9 | Unknown | 9/23/2001 | Approx. 10' x 3' rainbow-colored sheen observed on water; release of unknown quantity of oil to Willamette River from an unidentified source. | Direct discharge to river | ERNS Database, Incident No. 580665; National Response Center #580665; OERS 1-2410 | | Not yet identified | 8-9 | Unknown | 8/4/2002 | Sheen observed on water; release of unknown oil to Willamette River from an unknown source; booms and absorbents applied and material was contained. | Direct discharge to river | ERNS Database, Incident No. 618890; National Response Center #618890 | | Not yet identified | 8-9 | Unknown | 1/30/2008 | NRC Environmental received a call from Port of Portland Marine Security that a tank was observed floating in the water in north Portland Harbor. NRC responded and deployed 100 feet of containment boom around the tank. A four-gas meter and a photoionization detector were used monitor the air inside the tank. All readings were normal and visual/olfactory observations indicated that there was no odor or sheen. It was determined that there were no pollution concerns from the contents of the tank and that no further testing was required. No additional information was available. | Possible direct discharge to river | Port of Portland 104(e)
Response for the Dredge Base | | Not yet identified | 8-9 | Unknown | 4/1992 | A sheen was observed on the lagoon and the source was determined as an outfall between Berth 305 and 306. | Discharge of material to river via storm drain | Port of Portland 104(e)
Response for SIUF/B311 | | NW Marine / Allstate Marine
Cleaning / STANDLEY | 8-9 | Ship repair / marine vessel | 6/29/1990 | Chempro observed an oil slick on the river while conducting an in-house spill training at Swan Island Lagoon. The Coast Guard was notified and NW Marine and Allstate cleaned up the slick. Report indicates the source was the vessel STANDLEY. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | NW Marine / SEALAND
HAWAII | 8-9 | Ship repair / marine vessel | 9/14/1990 | Sandblast material and oil were observed in the water at Berths 302 and 304. The oil sheen was observed emanating to Berth 305. The Coast Guard investigated and determined the oil was coming from under the sea curtain at the SEALAND HAWAII. NW Marine was notified and they cleaned up the oil. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | OBSERVER ISLAND | 8-9 | Marine vessel | 2/17/1991 | Grey paint spilled in water at Berth 303 from overspraying on OBSERVER ISLAND. Paint was approximately 60-70 yards long and 4-20' wide in places. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | OVERSEAS GALENA BAY | 8-9 | Transportation | 10/19/2001 | A report to the NRC stated that approximately 1 pint of lubricating oil was released from the vessel into the Willamette River from a leak in the lube oil cooler in the engine room. | Direct discharge to river | NRC Incident Reports | | OVERSEAS OHIO | 8-9 | Marine vessel | 1/25/1994 | Brownish colored water observed coming from a drain hole near the deck of the ship
OVERSEAS OHIO. Appeared to be leaving an unknown sediment. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | OVERSEAS OHIO | 8-9 | Marine vessel | 1/31/1994 | Black or brown substance observed emanating from the OVERSEAS OHIO at Berth 312. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---|------------|-----------------------------|-----------------|---|--|---| | Pacific Detroit Diesel | 8-9 | Manufacturing | 8/28/1997 | Approx. 100 yd x 200 yd black oil with gray sheen observed on Swan Island Lagoon; report indicates 25-40 gallons of unknown oil released to lagoon from outfall; source not known; cleanup contractor initiated cleanup. | Discharge of material to river via storm drain | ERNS Database, Incident No.
401531; National Response
Center #401531; LWG
Programmatic Work Plan
(referenced as OERS 97-2198) | | Pacific Marine Services / PAC
Barge | 8-9 | Ship repair / marine vessel | 10/15/1973 | Release of debris and paint from sandblasting and painting. Release of debris and paint to Willamette River from sandblasting and painting work on PAC Barge 302-2 at Berth 309 (quantity not reported). | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Peninsula Truck Lines, Inc. | 8-9 | Transportation company | 4/19991 | OSFM incident report stated that an employee washing the bed of a 40-ft trailer spilled approximately 2 gallons of blue dye pigment into the storm sewer. The storm sewer is situated in the City of Portland's stormwater basin No. 18 which discharges to the Willamette River. | The intersection is situated in the City of Portland's OF 18 stormwater basin. | Oregon State Fire Marshal database | | Polar Tankers | 8-9 | Marine vessel | 5/14/2000 | Release of crude oil from tanker POLAR SPIRIT while on dry dock; leaking drops of oil every few minutes; unknown quantity of oil released to Willamette River; ship boomed; vessel boomed; USCG, PDX Fire called by OERS. Report states ODFW Clean Rivers would also be called. | Direct discharge to river | ERNS Database, Incident No. 528965; National Response
Center #528965; OERS 0-1055;
Port of Portland 104(e)
Response for SIUF/B311 | | Port of Portland | 8-9 | Government | 7/9/1992 | A hydraulic oil leak on a crane for Dry Dock 4 spilled onto the portside of the EXXON NORTH SLOPE which was on the dry dock. No release to the river was indicated. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Portland Truck and Diesel | 8-9 | Transportation | 1/9/2003 | A report to the NRC stated that approximately 160 gallons of oil were released from an oil/water separator to the surrounding soil due to equipment failure. The NRC database reported that it is not known whether the release reached the Willamette River. | Possible release to City's storm water conveyance system to either OF18 or 19. | NRC Incident Reports | | Sea-Land Service, Inc./
Sea-Land Transport Co. and
SEA-LAND NAVIGATOR,
SEA-LAND HAWAII | 8-9 | Transportation company | 12/1990 | December 1990, day unknown, an unknown amount of foam was released into the river during the repair of a vessel, NAVIGATOR, owned by Sea-Land. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | SIERRA MADRE | 8-9 | Marine vessel | 8/3/1990 | Oil was observed in water at the stern of the vessel SIERRA MADRE. The oil dispersed before cleanup could occur. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | SIPCO / OVERSEAS
CHICAGO | 8-9 | Ship repair / Marine Vessel | 4/3/1992 | Dirty water pumped by SIPCO from OVERSEAS CHICAGO into river. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | T/V ARCO SAG RIVER | 8-9 | Marine vessel | 4/23/1986 | In 1986, it was reported that 1 cup of crude oil was released to the river from a ballast pipeline. Discharge of pipeline/oil in line/discharging ballast at Dry Dock 4; report indicates 1 cup of Alaska North Slope crude oil released to Willamette River from T/V ARCO SAG RIVER; 10' x 50' sheen observed; boom placed and cleanup crew contacted. | Direct discharge to river | ERNS Database, Incident No. 46828; Port of Portland 104(e) Response for SIUF/B311 | | Trans Marine Navigation
Company / M/V DANSUS | 8-9 | Marine vessel | 6/25/2001 | Release of marine gas from a faulty cap on a sounding pipe on M/V DANSUS while on dry dock; approx. 20 m x 4 m bluish-colored sheen observed; reports indicate 1 gallon or 5 liters of marine gas released to Willamette River; also states release was automotive gasoline; material contained by previously deployed boom. | Direct discharge to river | ERNS Database, Incident No. 570837; ERNS Database, Incident No. 570839; National Response Center #570837; OERS 1-1497; Port of Portland 104(e) Response for SIUF/B311 | | U.S. Army Corps of Engineers | 8-9 | Government | 12/28/1989 | Release of oil during transfer operations. Dredge ESSAYONS (U.S. Army Corps dredge), while transferring; approx. 10' sheen observed; report indicates 1 gallon motor oil released to Willamette River; sorbent material used to cleanup spill. | Direct discharge to river | ERNS Database, Incident No.
112496; Port of Portland 104(e)
Response for SIUF/B311 | | U.S. Army Corps of Engineers | 8-9 | Government | 9/16/1990 | Yellow and white paint was observed in the river at Berth 302 near the Corps DREDGE ESSAYONS. Paint was contained within the boom. Cascade General was notified. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | U.S. Army Corps of Engineers | 8-9 | Government | 9/20/1990 | Hydraulic oil released from Dredge ESSAYONS due to equipment failure at Berth 303; approximate 6,000 sq. ft. sheen observed; report indicates 10 gallons hydraulic oil released to Willamette River; vessel was boomed in and sorbents used to cleanup spill. | Direct discharge to river | ERNS Database, Incident No.
40514; NRC Report #40514;
Port of Portland 104(e)
Response for SIUF/B311 | | U.S. Army Corps of Engineers | 8-9 | Government | 9/23/1990 | Hydraulic oil released from Dredge ESSAYONS due to equipment failure at Berth 303; approximately 6,000 sq. ft. sheen observed; report indicates 10 gallons hydraulic oil released to Willamette River; vessel was boomed in and sorbents used to cleanup spill. | Direct discharge to river | ERNS Database, Incident No. 40514; National Response Center #40514; Port of Portland 104(e) Response for SIUF/B311 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |--|---------------|-----------------------------|--|--|------------------------------------|---| | U.S. Coast Guard | 8-9 | Government | 12/9/1991 | While pumping out sewage from the Coast Guard vessel POLAR STAR at Berth 312, a spill occurred (reported as DEQ Spill No. 91-163). When the POLAR STAR crew noticed sewage coming from the line, they immediately stopped pumping operations. It was estimated that less than 100 gallons of sewage was released in the Willamette River. No cleanup of the release was performed because of the inaccessibility of the location. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | U.S. Coast Guard | 8-9 | Government | 4/5/1992 | Oil sheen on the water caused by an engine problem in USCG RESOLUTE. A propeller hub leaked approximately 1/4 gallon of oil. | Direct
discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | U. S. Navy | 8-9,
10-11 | Defense agency | 4/22/1946, 1/25/1987, 9/29/1989, 1/6/1991, 7/18/1991, 7/24/1991, 10/9/1991, 7/12/1994, 9/24/1994, 6/13/1995, 6/19/1995, 1/7/1996, 5/12/1997, 1/12/2001, 4/18/2002, 6/29/2003, 11/25/2003 | A 1946 release of bilge oil into Swan Island Lagoon at Berthing Area B from pumping out bilges of an LST. Navy was owner of vessel USNS WILKES, which released approximately 1 gallon of lubricating oil in bilge into river in 1987. In 1989, Navy BARGE 60 was in repair at the PSY when a contractor released sandblast grit into the river. In January 1991, an oil sheen observed on water from the USNS SILAS BENT. Sheen approximately 20-30' x 80'. Material dissipated. A July 1991, two incidents were reported, including the release of approximately 1 gallon of hydraulic oil and 3 gallons of waste oil/lubricants from the USS WILLIAM H. STANDLEY into the river. In October 1991, two reports to the NRC stated that approximately 5 gallons of aviation fuel and 1 gallon of waste lubricating oil were released from USNS HASSAYAMPA and the USNS TITAN into the Willamette River, respectively. In 1994, a report stated that approximately 1 pint of jet fuel was released into the river when a contractor removed a cargo hose from the USNS GUADALUPE. A Sept. 1994 report stated that approximately 1 ounce of hydraulic oil was released into the river from the M/V SEALIFT ANTARCTIC. | Direct discharge to river | PSY Suppl. PA, App. F (2006) NRC Incident Reports | | | | | | In June 1995, two NRC reports stated that approximately 6 gallons of waste oil was released from the USNS TIPPECANOE into the Willamette River during two separate incidents. An April 1996 report stated that approximately 25 gallons of unknown oil was released into the river when a stern line broke on the USS HIGGINS. A 1997 report to the NRC stated that approximately of 3 gallons of "bilge slops" or oily waste was released from USNS JOHN ERICSSON into the Willamette River when a tank truck in the process of shutting down lost material. In 2001, an oil sheen was observed in the dry dock following repairs to the Navy ship TIPPECANOE. In 2002, a sheen on the river was observed around the Navy vessel, USNS YUKON. In November 2003, 22-50 gallons of lubricating oil released during transfer to Navy vessel docked at Swan Island. Report indicates 2 gallons released to Willamette River. Absorbents and booms deployed and release was secured. | | Port of Portland 104(e) Response
for SIUF/B311 | | U.S. Navy & Pacific Coast
Environmental, Inc. | 8-9 | Government | 10/20/1991 | Ballast tank on U.S. Navy vessel pumping over the side; operation was shut down and absorbent pads and a boat were deployed. Report indicates 50 gallons of diesel fuel released to Swan Island Lagoon. | Direct discharge to river | ERNS Database, Incident No. 92949; National Response
Center #92949; Port of Portland
104(e) Response for SIUF/B31 | | United States | 8-9 | Government | 6/11/1946 | Fire at Deperming Station; letter indicates "that the standing order forbidding pumping of oily bilges is being disobeyed." | Possible direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | United States / Kaiser
Company, Inc. | 8-9 | Shipbuilding | 1/16/1943 | Deck and sides of the SS SCHENECTADY, fractured just aft of the bridge superstructure while tied up at outfitting pier. | Possible direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311;
www fingerpublishing.com | | VENETIA | 8-9 | Marine vessel | 6/2/2003 | $8' \times 8'$ sheen observed outside boom of UNIVERSE EXPLORER - believed to be from the VENETIA, a neighboring ship. | Direct discharge to river | LWG Programmatic Work Plan
(referenced as OERS 3-1115) | | Werner Enterprises | 8-9 | Transportation | 1/13/2000, 10/19/2001 | In January 2000, a spill from tractor trailer of 60 gallons occurred at the Werner facility. The spill discharged to a storm sewer and approximately 30 gallons reached the river. In October 2001, a report to the NRC stated that approximately 30 gallons of fuel oil was released when a crossover line on a tractor trailer saddle tank ruptured. The oil was released to the roadway then flowed into a storm drain. The roadway is situated in the City of Portland's storm water Outfall Basin 18. | Direct discharge to river | NRC Incident Report #516905;
NRC Incident Reports | | West State Inc. | 8-9 | Ship repair | 4/28/1991 | Diesel spill around starboard side of Dry Dock 3; looked to be emanating from the sea curtain. West State Inc. notified and worked to clean up. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | West State Inc. | 8-9 | Ship repair | 8/11/1992 | Sewage liquids spilled from a vessel (name illegible). | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | West State Inc. & Chevron
Corporation | 8-9 | Ship repair / marine vessel | 5/4/1991 | Release of sandblast grit and paint chips into river from West State Inc. working on CHEVRON RANGER ARIZONA. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |--|------------|---|--|---|---|--| | West State Inc. & Chevron
Corporation | 8-9 | Ship repair / marine vessel | 1/29/1992 | WSI was observed washing out ballast tanks of CHEVRON CALIFORNIA and letting the water flow over the inboard side of the ship. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | West State Inc. & Chevron Corporation | 8-9 | Ship repair / marine vessel | 2/12/1992 | Sandblast material was observed being pumped into the river from the vessel CHEVRON CALIFORNIA. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | West State Inc. / SIPCO /
SEALAND NAVIGATOR | 8-9 | Ship repair / marine vessel | 2/9/1991 | Release from shoveling sandblast sand into river while West State Inc. and SIPCO working on the SEALAND NAVIGATOR. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | West State, Inc. / MARYLAND | 8-9 | Ship repair / marine vessel | 11/14/1987 | Alleged oil slick on river from drydock which was being flooded to lower the tanker MARYLAND (formerly STUDEVANT) into the water. | Possible direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | West State, Inc. / OVERSEAS
PHILADELPHIA | 8-9 | Ship repair / marine vessel | 5/17/1992 | Dust was discharged from vessel OVERSEAS PHILADELPHIA at Berth 304 directly to the lagoon instead of a bag house. Reportedly due to mechanical failure. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | West State, Inc. / SIPCO /
SEALAND TRADER | 8-9 | Ship repair / marine vessel | 1/26/1991 | Release of sandblast grit into air and river from West State Inc. and SIPCO working on SEALAND TRADER. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | Western Towboat Co. | 8-9 | Tugboat operator | 3/9/2004 | During an internal transfer, vessel Ocean Mariner discharged 4 gallons of diesel from an overhead vent. Diesel ran out scupper and discharged to river. | Direct discharge to river | NRC Incident Report #715543 | | WISCO / SS BARBARA | 8-9 | Ship repair / marine vessel | 6/20/1957 | Workmen for WISCO were removing belly plugs from SS BARBARA to drain water ballast from tanks and by mistake took out an oil tank plug. A considerable amount of oil was released to the Willamette River and WISCO was working all night to clean it up. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | WSI / CURY | 8-9 | Ship repair / marine vessel | 3/27/1992 | Heavy black oil was observed at the stern of the vessel CURY. The Coast Guard was notified. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | WSI / DELAWARE TRADER | 8-9 | Ship repair / marine vessel | 5/2/1994 | WSI working on the DELAWARE TRADER was observed discharging large quantities of muddy water (possibly sandblast grit) onto the Pier at Berths 302 and 303. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | WSI / Lockwood Industries | 8-9 | Ship repair / marine vessel | 1/26/1992 | Two Lockwood Industries tankers (#6B-1 and #101) were observed with dripping oil from valves. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | WSI / OVERSEAS OHIO | 8-9 | Ship repair / marine vessel | 1/17/1994 | An oily substance and blob of an unknown black substance (1-, 2-, and 3-inch diameters) were observed emanating from the OVERSEAS OHIO at Dry Dock 4. WSI notified the Coast Guard. | Direct
discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | WSI / OVERSEAS OHIO | 8-9 | Ship repair / marine vessel | 1/27/1994 | Two hoses were observed from OVERSEAS OHIO dumping a mixture of sand and water into the river. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | WSI / OVERSEAS OHIO | 8-9 | Ship repair / marine vessel | 2/4/1994 | Dirty water was overflowing from tank into the river. | Direct discharge to river | Port of Portland 104(e)
Response for SIUF/B311 | | American Transport | 9-10 | Transportation company | 8/1991 | American Transport Inc. (now American Energy, Inc.) has been reported as a responsible party for a number of spills in the City of Portland, some of which have entered a waterway. One incident within the Study Area reported in the OSFM database involved 4,400-gallon tanker that broke off its mount, spilling diesel fuel. OSFM reported that 500 gallons were released and material entered a waterway. The location of the spill is situated in the City of Portland's Stormwater Basin No. 19A, which discharges to the Willamette River. | The intersection is situated in the City of Portland's OF 19A stormwater basin. | Oregon State Fire Marshal
database
NRC Incident Reports, NRC
Incident Reports #303504 &
777997 | | CPS Express | 9-10 | Transportation company | One-time event
occurring in March
1995 | OSFM incident report stated that a tractor trailer rig leaked approximately 10-15 gallons of an unknown chemical into the public street. OSFM reported that approximately 10 gallons were released into a storm sewer. The storm sewer is situated in the City of Portland's Stormwater Basin No. 17, which discharges to the Willamette River. | Stormwater from the area flows into the Lower Balch Creek Basin which discharges to City of Portland Outfall 17 thence into the Willamette River. | Oregon State Fire Marshal database | | Crowley Marine Services | | Marine transportation company | 10/5/1990, 2/9/1993,
4/10/1997, 5/2/1997 | A 1990 report to the NRC stated that a 10-gallon release occurred with an unknown amount of diesel oil flowing into the Willamette River when a tank was overfilled. A 1993 report to the NRC stated that approximately 2 gallons of ballast water were released into the river. An April 1997 report to the NRC stated that approximately 1 pint of hydraulic oil was released from the tug ADVENTURER into the Willamette River due to a seal leak on a propeller shaft. A May 1997 report to the NRC stated that approximately 0.5 cup of diesel oil was released from the tug CAVALIER into the Willamette River due to a seal failure. | Direct discharge to river | NRC Incident Reports | | General Electric Company | 9-10 | Electrical apparatus decommissioning facility | 2/4/1994 | A report to the NRC stated that approximately 1 pint of PCB-contaminated oil was released when a capacitor motor leaked onto concrete due to an equipment failure. The report confirmed that there was a release to the water, although a "zero" was the amount reaching the water in the report. | Discharge to river via storm sewer | NRC Incident Reports | | LASCO Shipping | 9-10 | Transportation | 10/9/1998 | A report to the NRC stated that approximately 1 liter of hydraulic oil was released from the M/V PACKING into the river due to a broken hydraulic hose on a hatch cover. | Direct discharge to river | NRC Incident Reports | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |--|------------|--|--------------------------------------|---|---|--| | Michael Wakefield dba Three
Hats Farm | 9-10 | Transportation company | One-time event occurring in May 2001 | OSFM incident report stated that a semi-tractor trailer jack-knifed during an auto accident. The seam on the trailer tank ruptured, spilling 30-40 gallons of diesel fuel onto the roadway in the vicinity of two storm drains. OSFM estimated that 20-30 gallons discharged into the storm drains. The intersection is situated in the City of Portland's Stormwater Basin No. 15, which discharges to the Willamette River. | Stormwater from the area flows into the Nicolai Basin which discharges to City of Portland Outfall 15 thence into the Willamette River. | Oregon State Fire Marshal
database | | Portland Bagel | 9-10 | Bakery | 12/1995 | OSFM incident report stated that a truck was leaking diesel fuel in a nearby parking lot (3571 NW Yeon). OSFM reported that 2-3 gallons of diesel fuel spilled and may have flowed into a storm sewer sump. The storm sewer is situated in the City of Portland's Stormwater Basin No. 17, which discharges to the Willamette River. | Stormwater from the area flows into the Lower Balch Creek Basin which discharges to City of Portland Outfall 17 thence into the Willamette River. | Oregon State Fire Marshal database | | Pro Truck Lines | 9-10 | Transportation | 5/25/1995 | A report to the NRC stated that approximately 80 gallons of diesel oil was released to the ground from ruptured fuel line on a truck. An unknown amount of oil was released to the Willamette River via public conveyance system. | Discharge of material to river via storm drain | NRC Incident Reports | | Stevedoring Services Inc. | 9-10 | Terminal stevedoring operations for loading and unloading container cargo, bulk and breakbulk for products | 1/15/1995 | A report to the NRC stated that an unknown amount of paint thinner was released into the Willamette River when a paint pallet spilled from the M/V PAC PRINCE's crane. | Direct discharge to river | NRC Incident Reports | | Truax Oil, Inc. | 9-10 | Transportation company | 12/19/1990 | As reported to the NRC, a tanker truck driver lost control of the vehicle. The accident ruptured the tanker, releasing at least 50 gallons of diesel fuel. An unknown amount discharged to the storm drain and then entered the Willamette River. The accident occurred within the City of Portland's Stormwater Basin No. 17, which discharges to the Willamette River. | Stormwater from the area flows into the Lower Balch Creek Basin which discharges to City of Portland Outfall 17 thence into the Willamette River. | National Response Center | | ALLUNGA | 10 | Marine vessel | 4/14/1985 | A 100 ft. by 300 ft. sheen was observed traversing the lengths of Berths 205 and 206. The Coast Guard determined the source to be soot from the vessel ALLUNGA which was berthed at the WISCO facility for overhaul work. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | City of Portland | 10 | Government | 1/5/2005 | January 5 through 6, 2005 – A sheen was observed in the City of Portland's Fireboat Cove adjacent to Terminal 2 during dredging activities associated with a utility locate. Port staff videotaped sediments being sucked up, sprayed into the air and being deposited back into the slip. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | DIMOSTA | 10 | Marine vessel | 5/24/1989 | A spill occurred when three barrels of sulfuric acid fell from the vessel DIMOSTA onto the dock near the bullrail and ruptured spilling a small amount of liquid. The liquid was diluted and partially washed away with rainwater into river. The spill was estimated at 165 liters. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | GOLDEN ALPHA | 10 | Marine vessel | 6/28/1992 | Approximately one barrel of oil was released from the vessel GOLDEN ALPHA at Berth 206. The spill caused a sheen on the river that extended about 200 feet around the ship's stern. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | MICRONESIAN NATIONS | 10 | Marine vessel | 1/16/1999 | Prior to departing Berth 206, the fuel/oil was discharged from the stern of the vessel MICRONESIAN NATIONS. The diameter of the spill was approximately 150 ft. by 200 ft. under the dock. The Coast Guard was notified. No additional information was available. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | Not yet identified | 10 | Unknown | 11/4/1981 | Oil was observed on the water underneath Berths 201 to 203. The Coast Guard was notified and they indicated it was a sheen of diesel originating from "down river." | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | Not yet identified | 10 | Unknown | 5/16/1983 | An oil and red paint mixture was observed traversing the length of Berth 205. The oil/paint slick was approximately 1,800 feet long and 10 to 12 feet wide. Although the source could not be determined, it appeared to be originating from upstream and extended a short distance beyond the WISCO fence. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | Not yet identified | 10 | Unknown | 7/19/1989 | A light sheen was observed on the river in the vicinity of Berth 206. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | Not yet identified | 10 | Unknown | 8/20/2004 | A personal watercraft struck piling #221 at Berth 204 and sank. Gasoline
was noted leaking from the sunken boat. Fred Devine Diving and Salvage was contacted to recover the vessel. | Direct discharge to river | Port of Portland 104e Response for Terminal 2 | | OVERSEAS BOSTON | 10 | Marine vessel | 12/20/1993 | A thick foamy substance was observed in the water in the vicinity of Berth 206. The source was determined to be a substance originating from the OVERSEAS BOSTON, which was berthed at the Sulzer-Bingham facility. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | SEA VENTURE | 10 | Marine vessel | 10/14/1991 | Approximately 25 to 30 gallons of diesel was released from the vessel SEA VENTURE at Berth 203 and caused a sheen on the river. Crowley contacted the Coast Guard and Riedel International was called, the area was boomed off, and absorbents were used to control the spill. Approximately 90 percent of the spill was cleaned up within an hour of its release. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |-----------------------------------|------------|------------------------|-----------------|---|---------------------------|---| | Union Pacific Railroad
Company | 10 | Railroad company | 10/30/1994 | An oil slick was identified off Terminal 2 in the vicinity of Berth 206. The Coast Guard was contacted and they indicated that the slick was residual oil from a Union Pacific Railroad spill that occurred the previous week. The Coast Guard decided the sheen would break up and did not require clean-up. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | Western Transportation
Company | 10 | Transportation company | 7/10/1989 | A sheen was observed in the water off of Berths 203 and 204 and appeared to be originating from Western Transportation upstream. | Direct discharge to river | Port of Portland 104(e)
Response for Terminal 2 | | Arrow Transportation
Company | 10-11 | Transportation company | 10/10/1990 | Material spilled from a hose when Arrow Transportation Company was loading a ship from a truck, approximately 15 gallons of lubricating oil released, approximately 5 gallons reached Willamette River. Spill was cleaned up with sorbent materials. | Direct discharge to river | Port of Portland 104(e)
Response for T1 North | | M/V MARIA CARLA
D'AMICO | 10-11 | Marine vessel | 11/2/1971 | Oil slick associated with vessel M/V MARIA CARLA D'AMICO observed adjacent to Terminal 1; estimated 90 gallons released to Willamette River. | Direct discharge to river | Port of Portland 104(e)
Response for T1 South; Port of
Portland 104(e) Response for
T1 North | | Not yet identified | 10-11 | Unknown | 6/24/1997 | Release of unspecified oil reported based on "unknown sheen sighting"; sheen size approximately 100 ft X 100 ft; some rainbow color; caller was aboard SS BEAVER STATE. | Direct discharge to river | Port of Portland 104(e)
Response for T1 North; Port of
Portland 104(e) Response for
T1 South | | Shaver Transportation
Company | 10-11 | Transportation company | 11/8/1971 | Estimated 3 barrels of Bunker C released to Willamette River by Shaver Transportation fuel barge when a line to the vessel ALBIA broke (reported by Shaver). | Direct discharge to river | Port of Portland 104(e)
Response for T1 North | | SS EL CENTRO
AMERICANO | 10-11 | Marine vessel | 2/13/1982 | Oil spill observed on the deck of the vessel SS EL CENTRO AMERICANO at Berth 103 (quantity not reported); no additional information available. | Direct discharge to river | Port of Portland 104(e)
Response for T1 North | | SS LOCH LOYAL | 10-11 | Marine vessel | 12/11/1971 | Oil slick associated with SS LOCH LOYAL observed at Berth 8 (quantity not reported). | Direct discharge to river | Port of Portland 104(e)
Response for T1 North | | SS MAAS LLOYD | 10-11 | Marine vessel | 2/8/1971 | Release of oil from Berth 6 to Willamette River, cleaned up by Shaver (quantity not reported). | Direct discharge to river | Port of Portland 104(e)
Response for T1 North | | SS MARYLAND or TUG
NAVIGATOR | 10-11 | Marine vessel | 5/31/1985 | Oil slick observed at Berth 101; estimated at 100 ft in length; source reported as either vessel SS MARYLAND or the tug NAVIGATOR (quantity not reported). | Direct discharge to river | Port of Portland 104(e)
Response for T1 North | | Zidell Explorations | 10-11 | Ship scrapping | 1968 | Oil slick from release at upstream Zidell facility observed at Terminal 1. | Direct discharge to river | Port of Portland 104(e)
Response for T1 South; Port of
Portland 104(e) Response for
T1 North | | MARAD / GREEN
MOUNTAIN STATE | 11 | Marine vessel | 9/11/1996 | An overspray occurred while a contractor was painting the Marad vessel GREEN MOUNTAIN STATE. Marad accepted responsibility for the overspray and contacted the affected tenant, Thermo Pressed Laminates. | Direct discharge to river | Port of Portland 104(e)
Response for T1 South | | NAVIGATOR | 11 | Marine vessel | 5/30/1985 | The tug NAVIGATOR had a wire run through the propeller shaft seal causing it to spew oil when it was departing from Berth 104. No volume was indicated, but the release was reported to the Coast Guard and cleaned up by Crowley Maritime's environmental team on the day of the release. | Direct discharge to river | Port of Portland 104(e)
Response for T1 South | | Not yet identified | 11 | Unknown | 3/9/1981 | A 10 by 1,000 ft spill was observed at Berth 104; no known cause. | Direct discharge to river | Port of Portland 104(e)
Response for T1 South | | Not yet identified | 11 | Unknown | 9/25/1981 | An oil slick was observed emanating from the Fremont Bridge area downstream to Terminal 1 Berths 101 to 106; source reported as upriver (quantity not specified). | Direct discharge to river | Port of Portland 104(e)
Response for T1 South; Port of
Portland 104(e) Response for
T1 North | | Not yet identified | 11 | Unknown | 10/19/1981 | A spill was reported extending from Berth 105 down to Berth 101, although no ships were in the vicinity, only a barge; 20-30 feet wide. | Direct discharge to river | Port of Portland 104(e)
Response for T1 South | | Not yet identified | 11 | Unknown | 5/24/1974 | A discharge of lube oil occurred from the maintenance shop in the Gearlocker because of an equipment failure and caused an oil sump to overflow into the Willamette River. A 5-foot by 15-foot oil slick was observed and it was estimated that less than one gallon of oil per day entered the river. | Direct discharge to river | Port of Portland 104(e)
Response for T1 South | | U.S. Maritime Administration | 11 | Government | Unknown | No Date. While conducting painting activities on the MARAD vessel GREEN MOUNTAIN STATE laid up at Berth 104, MARAD's contractor accidentally oversprayed into an area leased by Thermo Pressed Laminates. | Direct discharge to river | Port of Portland 104(e)
Response for T1 South | | Unknown Vessel | 11 | Marine vessel | 5/21/1991 | An oily sheen was observed downriver from an old paddle-wheel docked at Berth 105. | Direct discharge to river | Port of Portland 104(e)
Response for T1 South | | Olympic Tug and Barge | 11.4 | Transportation | 11/24/2001 | Sheen observed comping from vicinity of the Irving dock. | In river | NRC 586800 | | M/V Jude Breeze | 11-12 | Transportation | 3/29/2008 | A NRC incident report stated that there was a contractor working on the ship that spilled 0.5 gallons of oil into the river while disconnecting a hose. | Direct discharge to river | NRC Incident Reports | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |--|---|---------------------------------|--|--|--|------------------------------------| | Rexel/Taylor Electric | 12-13 | Warehouse | 5/18/2006 | A 120 gallon spill/unrecoverable sheen on river caused by firefighting efforts at facility warehouse. Spill traced to three utility pole transformers that were damaged in the fire. Oils were released to the ground and water from firefighting efforts washed oil down storm drain. Unknown whether the transformers contained PCB oil. | Discharge of material to river via storm drain | NRC Incident Report #797606 | | Tidewater Barge Lines | 12.1 | Marine transportation company | 8/28/1994 | Diesel released under Steel Bridge from Barge #36 | Direct discharge to river | from Second Amended complaint | | DREDGE OREGON | Swan Island | Dredge vessel | 6/7/2005 | 40 gallons of hydraulic oil released to river while transferring. Fuel came out of
vent during fuel transfer, spilled on deck and between 5-10 gallons entered the river. Absorbents were used to clean up spill. | Direct discharge to river | NRC 761272/ OERS 05-1253 | | LIBERTY SEA | Terminal 5 | Marine vessel | 12/8/2000 | Sheen of unknown oil observed along side LIBERTY SEA vessel at Columbia Grain Elevators, Terminal 5. | In river | NRC 550405/ OERS 00-2910 | | JOHNNY PETERSON | Terminal 5 | Marine vessel | 8/5/2003 | Towing vessel pushing barge SANDERLING ran into POP Ship dock at T5 behind the Alcaltel Facility, releasing 750 gallons. | Direct discharge to river | OERS 03-1681 | | LIBERTY SEA | Terminal 5 | Marine vessel | 12/8/2000 | Sheen of unknown oil observed along side LIBERTY SEA vessel at Columbia Grain Elevators, Terminal 5. | In river | NRC 550405/ OERS 00-2910 | | JOHNNY PETERSON | Terminal 5 | Marine vessel | 8/5/2003 | Towing vessel pushing barge SANDERLING ran into POP Ship dock at T5 behind the Alcaltel Facility, releasing 750 gallons. | Direct discharge to river | OERS 03-1681 | | National Oceanic and
Atmospheric Administration | Unknown | Research vessel | 2/5/2001 | A discharge of approximately 1 cup of No. 2 diesel occurred from the R/V MCARTHUR to Willamette River. | Direct discharge to river | USCG Pollution Report | | Portland General Electric
Company | rtland General Electric Unknown Electric utility company | | 10/25/2004 | In October 2004, approximately 30 gallons spilled from a pole transformer at 3001 SE Morrison containing fluid with 31 ppm PCB based on 9/30/1986 sampling. Oil initially discharged to ground and subsequently to river via storm drains. | Discharge of material to river via storm drain | NRC Report #739571 | | Portland General Electric
Company | In November 1999, the NRC reported that approximately 3 gallons of hydraulic oil was released into the wa | | Discharge of material to river via storm drain | NRC Report #507354 | | | | Portland General Electric
Company | Unknown | Power barge
Pole transformer | 4/4/2008 | Hydraulic lift broke on wiggle tail digging truck and hydraulic oil was released into nearby storm drain at 20717 NW Vaughn St. | Storm drain | NRC 867007 | | Wilson Oil | Unknown | Transportation company | 12/1987 | OSFM incident report stated that a tanker truck overturned leaking approximately 3,000 gallons of gasoline on the roadway. The OSFM report does not provide enough information concerning the spill, but it is assumed that some volume of gasoline discharged into storm sewers on St. Helens Road which then flowed to the Willamette River. More research is necessary to determine where the tanker truck picked up the load and the exact location of the accident. | Stormwater system | Oregon State Fire Marshal database | | Tosco Company | Unknown | Tug | 11/2/1999 | Fuel tank vent on tug HOWARD OLSON "burped" during refueling. Approximately 1/2 gallon No. 2-D fuel oil spilled during refueling. | Direct discharge to river | NRC 504542/ OERS 99-2526 | | Sause Brothers | Unknown | Transportation | 7/27/2010 | Unknown hydrocarbon sheen observed at Sause Dock. | In river | NRC 948990 | | Sause Brothers | Unknown | Transportation | 3/29/2008 | Diesel fuel release from tug boat due to tank overflow. Cracked fuel tank spilled diesel fuel into bilge and bilge automatically turned on releasing 55 gallons into river. Location described as 3710 NW Front Ave. | Direct discharge to river | NRC 866359/ OERS 08-0788 | | Sause Brothers | Unknown | Transportation | 12/28/2007 | Sheen observed in river. Source is old underground saturation that seeps to surface occasionally. The 10 ft x 15 ft sheen was contained with absorbents. Weathered oil may have been stirred up from bottom or discharged from groundwater under bank. Unknown origin. Location described as 3710 NW Front Ave. | Direct discharge to river | NRC 858324/ OERS 07-2994 | | Yong/Trans-Marine Navigation | Unknown | Transportation company | 2/12/2000 | M/V YONG AN released No. 2 bunker oil when pumping bilges. Valve was stuck open. Location described as Columbia Grain elevator at terminal #5 south of Broadway. | Direct discharge to river | NRC 519661/ OERS 00-0354 | | M/V COLORADO VOYAGER | Unknown | Marine vessel | 12/30/09 | A NCR incident report noting the spill of unknown oil from a scupper during the changing of a pad in the scupper. | Direct discharge to river | NRC Incident Reports | | Tugboat PORTLAND | Unknown | Tugboat | 5/31/1991 | Diesel oil release of unknown quantity | Direct discharge to river | NRC 73950 | | M/V CABLE VENTURE & T/B
BMC4 | Unknown | Unknown | 6/18/1993 | Material observed in water during bunkering | Direct discharge to river | NRC 181179 | | Barwil Agencies | Unknown | Marine vessel | 12/19/1993 | M/V KIMISIS leaking lubricating oil from discharge pipe. Sheen size 1 meter in diameter | Direct discharge to river | NRC 213241 | | Barwil Agencies | Unknown | Marine vessel | 10/29/2001 | Unknown oil released from the M/V ROVER due to rain washing material off deck at 800 N River St. | Direct discharge to river | NRC 584611 | | M/V COVE ENDEAVOR | Unknown | Marine vessel | 1/14/1994 | M/V COVE ENDEAVOR leaking bunker oil due to unknown cause. Sheen observed 1000 ft x 100 ft. Location description listed as Schnitzer International Terminal | Direct discharge to river | NRC 216741 and 216707 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | arty | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---|-----------------------|-------------------------------|-----------------|---|---------------------------|--------------------------| | Vest Coast Shipping Company | Unknown | Unknown | 7/6/1995 | Loose rivet on starboard bunker tank sheet of T/S CORNUCOPIA. No. 6 fuel oil release. Location described as Union Chemical Dock. | Direct discharge to river | NRC 298604 | | Anglo Eastern Ship
Aanagement | Unknown | Unknown | 2/1/1997 | Crew of M/V HANDY GUNNER was washing out holds and inadvertently washed oil off deck into water. Location described as Lone Star Cement Terminal. | Direct discharge to river | NRC 375991 | | lickey Marine | Unknown | Unknown | 2/8/1997 | Hydraulic oil released due to steering system hydraulic hose rupture on tug MAVERICK. Location described as Columbia Grain Pier Facility. | Direct discharge to river | NRC 375991 | | I/V PAN NOBLE | Unknown | Unknown | 6/23/1997 | Sheen observed coming from M/V PAN NOBLE | Direct discharge to river | NRC 392440 | | A RAINBOW | Unknown | Marine vessel | 1/28/1998 | Vessel JA Rainbow had hydraulic leak. A line burst on rope tightener spilling hydraulic oil on the deck (600 liters, 160 gallons total, 15-20 gallons in the river) | Direct discharge to river | NRC 421623/OERS 98-0223 | | Barge GOLIATH | Unknown Barge | | 3/28/1998 | Hydraulic line on Barge GOLIATH broken. Area boomed, 40-45 gallons, mostly contained. Location described as United Grain below BNRE bridge. | Direct discharge to river | OERS # 98-0727 | | M/V EVRIMEDON | Unknown Marine vessel | | 5/4/1998 | Leak of unknown oil in ballaster. Location described as Columbia Grain Docks near St. Johns. | Direct discharge to river | NRC 435312 | | Inocal Agricultural Products | Unknown | Unknown | 7/24/1998 | Dock electric line puller shaft seal/shaft over heated and expanded allowing an unknown oil to spill. | Direct discharge to river | NRC 447409 | | essel JUNEAU | Unknown | Marine vessel | 9/30/1998 | 3 ft x 70 ft sheen of unprocessed/semi-processed oil observed near vessel. Location described as Schnitzer Steel dock. | Direct discharge to river | OERS # 98-2319 | | Maritime Fire and Safety | Unknown | Unknown | 9/12/2000 | A grain vessel leaked an unknown oil into river at Columbia Grain Dock. | In river | NRC 541921 | | Jnocal Inc. | Unknown | Barge | 12/4/1995 | Release of diesel oil from fuel line on barge. | Direct discharge to river | NRC 316021 | | Maritime Fire and Safety | Unknown | Unknown | 9/12/2000 | A grain vessel leaked an unknown oil into river at Columbia Grain Dock. | In river | NRC 541921 | | IAN CHANG HAI | Unknown | Marine vessel | 4/18/2004 | Diesel oil sheen observed on river resulting from fueling operation of an excavator located on vessel. Located near 14003 N Rivergate Blvd. | Mobile | NRC 719188 | | City of Portland OF-18 | Unknown | Government | 7/28/2006 | Unknown sheen originating from outfall under facility that is owned by city at 4350 NW Front Ave. It was formerly OF-18. | In river | NRC 805865 | | indblad Expedition | Unknown | Unknown | 10/27/2006 | Half a quart of diesel fuel discharged into river from starboard aft storage tank due to unknown causes. | Direct discharge to river | NRC 816238 | | Vest Coast Marine Cleaning | Unknown | Cleanup contractor | 3/29/2008 | Spill reported at 800 N River St/CLD Irving grain elevator. Oil spilled while disconnecting a hose on a ship. Released 1 quart of bilge water due to hose cap coming off end of transfer hose after completing the transfer. | In river | NRC 866396 and 966397 | | Georgia Pacific Consumer
Products NW | Unknown | Unknown | 10/1/2008 | Lubricating oil release from material handling system's from leaking gear boxes at two locations. This release was discovered during formal inspection. Release went to river and caused sheen. Location described as 13333 N Rivergate Blvd. | Direct discharge to river | NRC 885897 | | Georgia Pacific Consumer
Products NW | Unknown | Unknown | 11/20/2008 | Motorized sweeper developed oil leak at pressure gauge. Operator did not notice leak and drove
across dock. When stopped a puddle developed which seeped between floor boards of dock and some amount was released to river. Estimated less than 2 tablespoons released. Small sheen developed. Location described as 13333 N Rivergate Blvd. | Direct discharge to river | NRC 890593 | | Georgia Pacific Consumer
Products NW | Unknown | Unknown | 6/2/2009 | Unknown sheen observed at facility, 13333 N Rivergate Blvd. | In river | NRC 907372 | | Olympic Tug & Barge | Unknown 1 | Marine transportation company | 11/3/1998 | PACIFIC FALCON tug boat released approximately 1 gallon of No. 2-D fuel oil. Overfilled during refueling. | Direct discharge to river | NRC 462526/ OERS 98-2637 | | rodica | Unknown | Barge | 11/16/1999 | Rainwater washed residual motor oil from deck of the barge HEDGES into water. Location described as 14003 N Rivergate Blvd. | Direct discharge to river | NRC 505967 | | Chevron Shipping Company | Unknown | Unknown | 1/12/2010 | Spill of unknown oil from a scupper on a vessel during changing of pad in the scupper. | In river | NRC 928374 | | Aldridge Motor Sports | Unknown | Unknown | 4/13/2005 | Owner of company dumped oil and other materials (solvents, gasoline, ethylene glycol) down storm drain at facility to save money. | Storm drain | NRC 755648 | | `rimet | Unknown | Unknown | 10/22/2007 | City crew flushing hydrant nearby which flushed some oil down storm drain at N Willams and N Russell. | Storm drain | NRC 852324 | | British Petroleum | Unknown | Unknown | 6/5/2008 | Due to remediation system being down, contaminated water entered unknown waterway. System located at 9930 NW St Helens Rd. | Fixed | NRC 873225 | | Vestern Star Truck Plant | Unknown | Unknown | 12/19/2008 | Release of diesel fuel from distribution system due to equipment failure. Release was to the ground and into storm drain near 6936 N Fathom St. | Storm drain | NRC 893015 | | Reinhard Petroleum | Unknown | Unknown | 2/20/2009 | Truck leaked diesel due to unknown causes. Material reached storm drain at 4155 NW Yeon St. | Storm drain | NRC 898110 | | Columbia Steel Casting
Company | Unknown | Unknown | 6/3/2009 | Small amount of lube oil in air compressor leaked into cooling water system into storm drain at 10425 N Bloss Ave. | Storm drain | NRC 907495 | | Columbia Steel Casting | | | | Small amount of lube oil in air compressor leaked into cooling water system into storm drain at 10425 N Bloss | | - | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |------------------------------|--|-------------------------------|--|---|---------------------------|------------------------------| | Knappton Corporation | Unknown | Unknown | 1/12/1998 | Oil/water separator disconnected and caused a small sheen on board barge. 1-5 gallons released. Location described as 9030 NW St Helens Rd. | Vessel-Barge | OERS # 98-0067 | | Knappton Corporation | Unknown | Unknown | 1/12/1998 | Bilge pump problem. ~25 gallons released to river. Pump shut off after 15-20 sec. Product contained in slip area, boom and pads applied. Location described as 9030 NW St Helens Rd. | Vessel-Barge-River | OERS # 98-0075 | | Knappton Corporation | Unknown | Unknown | 7/8/2002 | Tug LEWISTON lost 5 gallons while fueling at 9030 NW St Helens Rd. Tug was pre-boomed. | River | OERS # 02-0911 | | Fesco Agents | Unknown | Unknown | 2/22/2000 | 10 gallon loading equipment leaking inside freight container - improperly stored. Leaked oily substance (hydraulic fluid?). Occurred at POP Berth #603 (Rivergate Area) | Vessel-Cargo | OERS # 00-0431 | | Cerrangil Group of Companies | Unknown | Unknown | 3/5/2001 | Fuel spill (1 gal) on board vessel. Crew used degrease/dispersant to clean spill. Material escaped over board through breach of scuppers (not closed correctly). Occurred at Portland International Terminal. | River | OERS # 01-587 | | Ership International | Unknown | Unknown | 4/27/2004 | NON issued for ballast water violation NON-BW-04-001 | Direct discharge to river | OERS # 04-4401 | | Tidewater Barge Lines | Unknown | Marine transportation company | 11/18/1996 | Released 75 gallons of unknown material due to ruptured hydraulic steering line on Tidewater tug MAVERICK | Direct discharge to river | OERS # 96-3169 | | Tidewater Barge Lines | Unknown | Marine transportation company | 4/8/1991 | Seam failed on Barge TW 704 and released gasoline to river | Direct discharge to river | 67116 | | Tidewater Barge Lines | Unknown | Marine transportation company | on company 5/2/1985 15 gallons of diesel fuel released into river from an overflow during fueling of Tidewater Barge Line tug boat INVADER | | Direct discharge to river | NRC Incident Report No. 6636 | | Tidewater Barge Lines | Unknown Marine transportation company 7/17/1984 150 gallons of diesel fuel was released into river from hole in tank of Tidewater Barge #36. | | Direct discharge to river | NRC Database Incident Report
No. 3993 | | | | Unknown outfall | Unknown | Unknown | 5/17/1996 | Unknown oil observed in unknown outfall at 9030 NW St Helens Rd. | Storm drain/outfall | NRC 940087 | | Unknown outfall | Unknown | Unknown | 10/27/1998 | Outfall dumping milky color substances into river next to Albina RR yard at 2600 N River St | Outfall to river | NRC 461582 | | Unknown outfall | Unknown | Unknown | 8/6/2007 | Sheen on river originating from outfall pipe. Sheen observed at 6211 N Ensign St. | In river | NRC 844597 | | Unknown | Unknown | Unknown | 7/17/1992 | Unknown rainbow sheen observed 0.5 miles x 40 ft. Location given as 9030 St. Helens Rd. | In river | NRC 127305 | | Unknown | Unknown | Unknown | 11/18/1992 | Unknown rainbow sheen observed 300 ft x 50-80 ft. Location given as 9030 St. Helens Rd. | In river | NRC 145369 | | Unknown | Unknown | Unknown | 12/15/1992 | Unknown sheen observed between Union and Chevron oil docks. Blue-gray sheen 300 yds x 50 ft. | In river | NRC 149247 | | Unknown | Unknown | Unknown | 1/16/1993 | Unknown sheen observed 100 ft x 15 ft. Location given as 9030 St. Helens Rd. | In river | NRC 153669 | | Unknown | 5 | Unknown | 8/12/1993 | Unknown rainbow sheen observed 150 ft x 200 ft. | In river | NRC 192126 | | Unknown | Unknown | Unknown | 7/27/1994 | Unknown rainbow sheen observed 5 ft x 5 ft. Location described as Swan Island Navy and Marine Corps Reserve Center | In river | NRC 253123 | | Unknown | Unknown | Unknown | 10/9/1994 | Unknown sheen observed near M/V BLED. Sheen 20 ft x 75 ft. Location described as Columbia Aluminum, 2600 N River St, Swan Island. | In river | NRC 264545 | | Unknown | Unknown | Unknown | 12/27/1994 | Unknown pink sheen of unknown material observed 50 yds in size. Location described as 9420 NW St Helens Rd. | In river | NRC 274414 | | Unknown | Unknown | Unknown | 12/29/1994 | Unknown rainbow sheen of unknown oil observed 3 ft x 15 ft. Location described as 11400 NW St Helens Rd. | In river | NRC 274645 | | Unknown | Unknown | Unknown | 1/12/1995 | Unknown blue sheen of unknown oil observed 50 ft x 30 ft. Location described as 9030 NW St Helens Rd. | In river | NRC 276118 | | Unknown | Unknown | Unknown | 2/15/1995 | Unknown silvery to rainbow sheen observed, 25 ft x 50 ft. Location described as International Terminals Slip. | In river | NRC 279930 | | Unknown | Unknown | Unknown | 10/30/1995 | Unknown rainbow sheen observed 100 ft x 100 ft. Location described as 12005 N. Burgard Rd, International Terminals. | In river | NRC 312450 | | Unknown | Unknown | Unknown | 12/18/1995 | Unknown rainbow sheen observed 4 ft x 70 ft. Location described as 9930 NW St Helens Rd. | In river | NRC 317544 | | Unknown | Unknown | Unknown | 1/10/1996 | Unknown rainbow sheen observed 1000-2000 sq ft. Location described as 12005 N Burgard Rd. | In river | NRC 319630 | | Unknown | Unknown | Unknown | 2/9/1996 | Unknown sheen of unknown oil observed 300 sq yd. Location described as 8010 NW St Helens Rd. | In river | NRC 325102 | | Unknown | Unknown | Unknown | 6/21/1996 | Unknown rainbow sheen of unknown oil observed 200 ft x 50 ft. Location described as 5528 NW Doane Ave. | In river | NRC 348336 | | Unknown | Unknown | Unknown | 3/7/1997 | Unknown sheen of unknown oil observed 50 ft x 100 ft. Location described as 12005 N Burgard. | In river | NRC 379360 | | | | | | | | | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---------|------------|-----------------------|-----------------|--|---------------------------|--------------------------| | Unknown | Unknown | Unknown | 4/15/1997 | Unknown sheen of unknown oil observed downstream of Swan Island. Sheen was approximately 1 mile long. | In river | NRC 383733 | | Unknown | Unknown | Unknown | 5/15/1997 | Unknown oil observed | In river | NRC 387344 | | Unknown | 7 | Unknown | 7/21/1997 | Barge and tug observed a light blue sheen, approximately 1 mile. | In river | NRC 396039 | | Unknown | Unknown | Unknown | 9/22/1997 | Unknown silver sheen, 100 yds x 100 ft. Location described as 9030 NW St. Helens Rd docks. | In river | NRC 404552 |
| Unknown | 6 | Unknown | 10/7/1997 | Unknown rainbow sheen observed 400 ft x 100 ft. Location described as 9030 NW St Helens Rd near dock. | In river | NRC 406565 | | Unknown | 6 | Unknown | 10/22/1997 | Unknown silvery sheen observed on south bank, 10 sq ft in diameter. | In river | NRC 408472 | | Unknown | Unknown | Unknown | 10/11/1998 | Unknown sheen observed, 15 ft in size. Location described as 5528 NW Doane. | In river | NRC 459405/ OERS 98-2439 | | Unknown | Unknown | Unknown | 3/16/2000 | Unknown sheen observed at 8010 NW St Helens Rd. | In river | NRC 523141 | | Unknown | Unknown | Unknown | 8/29/2000 | Unknown sheen of unknown oil observed in river due to equipment failure. Location described as Portland terminal 5528 NW Doane St. | In river | NRC 540398 | | Unknown | Unknown | Unknown | 8/31/2001 | Unknown sheen of unknown oil observed on east side of 800 N River St. | In river | NRC 578423 | | Unknown | Unknown | Unknown | 9/19/2001 | Unknown sheen of unknown oil observed at 1050 N River St. | In river | NRC 580237 | | Unknown | Unknown | Unknown | 11/24/2001 | Unknown gray sheen observed 200 ft x 10 ft. | In river | OERS # 01-3070 | | Unknown | Unknown | Unknown | 10/4/2003 | Unknown sheen observed in river at 7900 NW St Helens Rd. | In river | NRC 701558 | | Unknown | Unknown | Unknown | 3/30/2004 | Unknown sheen observed at MP 7.8. | In river | NRC 717417 | | Unknown | Unknown | Unknown | 6/8/2004 | Unknown sheen of unknown oil observed under St.Johns Bridge. | In river | NRC 724340 | | Unknown | Unknown | Unknown | 7/14/2004 | Unknown oil sheen observed at 5880 NW St Helens St. | In river | NRC 728320 | | Unknown | Unknown | Unknown | 7/16/2004 | Unknown oil sheen observed on river. Location not given. | In river | NRC 728516 | | Unknown | Unknown | Barge | 10/8/2004 | Sheen observed coming from barge at dock. | In river | OERS # 04-2287 | | Unknown | Unknown | Unknown | 1/6/2005 | Unknown sheen observed in river at 3660 NW Front Ave | In river | NRC 746355 | | Unknown | near T4 | Unknown | 1/11/2005 | 1/2 cup gear oil spilled to river. The skiff that caused the leak was towed from site, booms and pads applied. | Direct discharge to river | OERS # 05-0082 | | Unknown | Unknown | Unknown | 2/18/2005 | Cargill Grain reported unknown sheen from unknown source. Sheen was 15 ft x 200 ft at 800 N River St. | In river | NRC 750415/ OERS 05-0349 | | Unknown | Unknown | Unknown | 2/18/2005 | Unknown sheen observed near 800 N River St. | In river | NRC 751175 | | Unknown | Unknown | Unknown | 3/4/2005 | Unknown sheen observed from outfall adjacent to 6208 N Ensign. | In river | NRC 751705 | | Unknown | Unknown | Unknown | 4/7/2005 | Unknown sheen observed while driving across Fremont Bridge. Bright green sheen was located in river in front of tan colored warehouse. | In river | NRC 755134 | | Unknown | Unknown | Unknown | 7/28/2005 | Release of corrosive dye (basazol violet 49L corrosive dye 26% acetic acid) into storm drain from leaking storage container. | Storm drain | NRC 767209 | | Unknown | Unknown | Unknown | 10/6/2005 | Unknown sheen observed near 12005 N Burgard Rd | In river | NRC 775225 | | Unknown | Unknown | Unknown | 10/17/2005 | Unknown sheen observed from unknown source at river berth 503. | In river | NRC 776422 | | Unknown | Unknown | Unknown | 1/16/2006 | Unknown sheen observed at 9930 NW St. Helens Rd. | In river | NRC 785364 | | Unknown | Unknown | Unknown | 3/6/2006 | Unknown sheen observed at 14400 N Rivergate. | In river | NRC 790099 | | Unknown | ~4 | Unknown | 8/9/2006 | Unknown sheen observed at terminal 4, berth 410. | In river | NRC 807276 | | Unknown | Unknown | Unknown | 9/27/2006 | Unknown sheen observed at Swan Island Lagoon. | In river | NRC 812829 | | Unknown | Unknown | Unknown | 10/17/2006 | Unknown sheen observed at 14003 N Rivergate Blvd. | In river | NRC 815114 | | Unknown | Unknown | Unknown | 10/18/2006 | Unknown sheen originating from a storm drain. | Storm drain | NRC 815219 and 815373 | | Unknown | Unknown | Unknown | 10/20/2006 | Unknown sheen observed at 2600 N River Rd. Reported by Union Pacific Railroad to caller. | In river | NRC 815464 | | Unknown | Unknown | Unknown | 11/5/2006 | Unknown sheen reported at marina coming from storm drain located in Port of Portland. Caller reports rocks are covered with oil and boaters noticed the sheen the night prior. Sheen located at 6211 N Enson St. | In river | NRC 817181 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |------------------|--------------------------------------|-----------------------|-----------------|--|---------------------------|---------------------------------------| | Unknown | Swan Island
boat ramp | Unknown | 11/22/2006 | Discharge of motor oil from sunken pleasure craft due to unknown causes. | Direct discharge to river | NRC 818895 | | Unknown | Unknown | Unknown | 11/28/2006 | Petroleum (heavy lubricant oil) released from storm drain due to unknown causes. | Storm drain | NRC 819369 | | Unknown | 6 | Unknown | 4/19/2007 | Dark brown sludge substance observed in river at 6543 N Burlington Ave. | In river | NRC 832833 | | Unknown | Unknown | Unknown | 5/12/2007 | Unknown sheen observed. Location not reported. | In river | NRC 835165 | | Unknown | Unknown | Unknown | 5/20/2007 | Unknown sheen observed at 7900 NW St.Helens Rd. | In river | NRC 835976 | | Unknown | ~6 | Unknown | 6/2/2007 | Ghost sheen on Willamette, light sheen approximately 1/4 to 1/2 mile long, stretching across river, spotted from the air approximately 1/2 mile down stream from the St John's Bridge. CG was not able to locate sheen from the water. | In river | OERS # 07-1141 | | Unknown | 3.5 | Unknown | 7/3/2007 | Unknown sheen observed. | In river | NRC 840889 | | Unknown | Unknown | Unknown | 7/17/2007 | Unknown sheen observed at 8444 N St Helens Rd. | In river | NRC 842444 | | Unknown | MarCom
dock/St
Johns
Bridge | Unknown | 8/8/2007 | Unknown sheen observed. | In river | NRC 844852 | | Unknown | Unknown | Unknown | 9/11/2007 | Unknown green material on water from unknown source. Sheen is along shoreline at 8010 NW St Helens Rd. | In river | NRC 848519 | | Unknown Tug | Unknown | Tug | 9/26/2007 | Sheen observed near tug at 8010 NW St Helens Rd. | In river | NRC 849970 | | Unknown | Terminal 4 | Unknown | 10/21/2007 | Unknown sheen observed at 11011 N Lombard, Terminal 4 | In river | NRC 852259 | | Unknown | Terminal 4 | Unknown | 11/7/2007 | Unknown sheen observed at 11011 N Lombard. | In river | NRC 853864 and 853890
OERS 07-2520 | | Unknown Tug | Unknown | Tug | 11/10/2007 | While fueling tug, one gallon of diesel fuel released. | Direct discharge to river | NRC 854197 | | Unknown | Unknown | Unknown | 12/16/2007 | Unknown sheen from unknown source coming out of ground and causing sheen on water at 9420 NW St. Helens Rd. | In river | NRC 857351 | | Unknown | Unknown | Unknown | 12/19/2007 | Unknown sheen observed at 14003 N Rivergate Blvd. | In river | NRC 857662 | | Unknown | Unknown | Unknown | 1/19/2008 | Unknown sheen observed at 8010 NW St Helens Rd. | In river | NRC 860091 | | Unknown Material | Unknown | Unknown | 3/2/2008 | Unknown orange material in river at 11011 N Lombard. | In river | NRC 863868 | | Unknown | 7.5 | Unknown | 3/31/2008 | Unknown sheen observed. | In river | NRC 866537 | | Unknown | Swan Island
Lagoon | Unknown | 4/27/2008 | Unknown sheen observed. | In river | NRC 869229 | | Unknown | Unknown | Marine vessel | 4/28/2008 | Discharge of oil from vessel due to adding engine oil and spilling some into river near 6767 N Basin Ave. | Direct discharge to river | NRC 869332 | | U nknown | Unknown | Unknown | 5/3/2008 | Unknown sheen observed at 5531 NW Doane Ave. | In river | NRC 869759 | | U nknown | Unknown | Unknown | 5/29/2008 | Unknown sheen reported at New Star Terminal. | In river | NRC 872433 | | Unknown | Unknown | Unknown | 7/23/2008 | Unknown sheen observed at 14003 N Rivergate Blvd. | In river | NRC 877755 | | Unknown | Unknown | Unknown | 7/29/2008 | Unknown sheen observed at 5424 NW Doane Ave. | In river | NRC 878829 | | Unknown | Unknown | Unknown | 8/9/2008 | Unknown sheen observed at 800 N River St. | In river | NRC 880084 | | Unknown | Unknown | Unknown | 9/8/2008 | Unknown sheen observed at 12005 N Burgard Rd | In river | NRC 883248 | | Unknown | Berth 312
and 313
Swan Island | Unknown | 9/28/2008 | Unknown sheen observed. | In river | NRC 885545 | | Unknown | Unknown | Unknown | 9/30/2008 | Unknown oily sheen observed from outfall at end of street at 6211 N Ensign St. Material is releasing from unknown source into Swan Island Lagoon. | In river | NRC 885735 | | Unknown | Unknown | Unknown | 10/6/2008 | Unknown silvery sheen observed at 13333 N Rivergate Blvd near dock. | In river | NRC 886344 | Table 4.3-6. Overwater Releases from Vessels and Other Spills in the Study Area. | Party | River Mile | Type of Operation (s) | Date of Release | Summary of Release | Pathway to River | Reference | |---------|------------|-----------------------|-----------------|---|------------------|----------------| | Unknown | Unknown | Unknown | 12/29/2008 | Spill of material in sewer lines from unknown sources. Location described as Burgard/Manufacturing buildings 9006 N Sever Rd. | Storm drain | NRC 893571 | | Unknown | Unknown | Unknown |
3/17/2009 | Unknown sheen observed at Rivergate Terminal | In river | NRC 900220 | | Unknown | Unknown | Unknown | 3/26/2009 | Unknown sheen observed at marine shipyard in Swan Island. | In river | NRC 990974 | | Unknown | Unknown | Unknown | 6/16/2009 | Unknown sheen observed at 800 N River St. | In river | NRC 908784 | | Unknown | Unknown | Unknown | 6/19/2009 | Stormwater runoff observed producing sheen at 5880 NW St Helens Rd. | In river | NRC 909154 | | Unknown | Unknown | Unknown | 7/2/2009 | Unknown sheen observed under BNSF railroad bridge possible near Buoy 16. | In river | NRC 910513 | | Unknown | Unknown | Unknown | 7/24/2009 | Unknown sheen observed in vicinity of the transfer dock between the ship and shore. Sheen could be creosote from piling or sediment blown up from exhaust cooling system for ship. Location described as 14003 N Rivergate Blvd, middle of dock area. | In river | NRC 912658 | | Unknown | Unknown | Unknown | 8/26/2009 | Unknown discontinuous sheen observed | In river | OERS # 09-1967 | | Unknown | Unknown | Unknown | 9/1/2009 | Unknown sheen observed under ramp connecter to floating barges at 6208 N Ensign St. | In river | NRC 916666 | | Unknown | Unknown | Unknown | 10/14/2009 | Unknown sheen observed at railroad bridge near Willamette Cove, south of St Johns bridge. | In river | NRC 920584 | | Unknown | 3 | Unknown | 10/20/2009 | Unknown sheen observed. | In river | NRC 921113 | | Unknown | Unknown | Unknown | 10/24/2009 | Unknown sheen observed at Terminal 411. | In river | NRC 921530 | | Unknown | Unknown | Unknown | 12/24/2009 | Unknown sheen in Swan Island Lagoon at 6208 N Ensign. Sheen is trapped between mooring barge and shoreline. | In river | NRC 927056 | | Unknown | Unknown | Unknown | 6/22/2010 | Unknown sheen observed at 13333 N Rivergate Blvd. | In river | NRC 945003 | | Unknown | Unknown | Unknown | 8/10/2010 | Unknown sheen observed at 5555 N Channel Ave. | In river | NRC 950484 | | Unknown | Unknown | Unknown | 8/10/2010 | Unknown silvery to rainbow sheen observed between docks at 13333 N Rivergate Blvd. | In river | NRC 950539 | | Unknown | Unknown | Unknown | 10/4/2010 | Unknown sheen possibly coming from old pilings 50 yds offshore at 14003 N Rivergate Blvd. | In river | NRC 955999 | LWG - Lower Willamette Group NARA - National Archives and Records Administration NMIW - Northwest Marine Iron Works NRC - National Response Center OSFM - Oregon State Fire Marshal PCB - polychlorinated biphenyl PSY - Portland Shipyard USCG - U.S. Coast Guard WISCO - Willamette Iron and Steel Company ^a National Response Center Database, http://www.nrc.uscg.mil/ NRC. 2002. ^b Supplemental Preliminary Assessment, Swan Island Upland Facility (Ash Creek and Newfields 2006). Table 4.4-1. Summary of NPDES-permitted Discharges by Type of Permit in the Study Area. | NIDDEC D. 14 T. | Number of Permits | |--|-------------------| | NPDES Permit Type | (as of Feb. 2011) | | General Permits for cooling water/heat pumps (GEN01) | 8 | | General Permits for boiler blowdown (GEN05) | 2 | | General Permits for treatment of groundwater (GEN15A) | 4 | | General Permits for stormwater (GEN12A,C,Z) | 86 | | Individual Permits for facilities not elsewhere classified that dispose of primary smelting/refining of metals not elsewhere classified (NPDES-IW-B08) | 1 | | Individual Permits for facilities not elsewhere classified that dispose of process wastewater (includes remediated groundwater) (NPDES-IW- B14) | 1 | | Individual Permits for facilities not elsewhere classified that dispose of process wastewater (NPDES-IW-B15) | 6 | | Individual Permits for facilities not elsewhere classified that dispose of non-process wastewater (NPDES-IW-B16) | 4 | | Municipal Separate Storm Sewer System Discharge Permit (NPDES-DOM-MS4-1) including CBWTP | 1 | | Individual Permits for facilities that dispose of sewage (50 MGD or more) (NPDES-DOM-A1) | 1 | # Notes: CBWTP - Columbia Boulevard Wastewater Treatment Plant MGD - million gallons per day NPDES - National Pollutant Discharge Elimination System Table 4.4-2. Discharge Monitoring Requirements in General NPDES Permits. | | | No. in Study | | Chemicals Monitor | ing Requirements ^a | |--------|---|--------------|--|---------------------------------------|--| | Type | | Area | Conventional Monitoring Parameters ^a | Parameter | Frequency | | GEN01 | Cooling water/heat pumps | 9 | Flow, temp, pH, total residual chlorine | | | | GEN05 | Boiler blowdown | 2 | Flow, temp, pH, TSS, total residual chlorine ^b | | | | GEN12A | Stormwater: sand, gravel, and other non-metallic mining | 1 | pH, TSS, settleable solids, oil & grease;
Oil & grease sheen, turbidity | | Four times per year;
once per month
(when discharging) | | GEN12C | Stormwater: construction activities - 1 or more acres | 6 | Inspection/visual characteristics | | | | GEN12Z | Industrial stormwater | 78 | pH, TSS, oil & grease, E. coli ^b , visual monitoring | Copper, lead, zinc | Four times per year | | GEN15A | Petroleum hydrocarbon cleanups | 4 | Flow, pH, visual monitoring | TPH, BTEX, benzene, lead ^b | Weekly to quarterly | BTEX - benzene, toluene, ethylbenzene, and xylenes NPDES - National Pollutant Discharge Elimination System TPH - total petroleum hydrocarbons TSS - total suspended solids ^a Permits for specific facilities may include other parameters ^b Not applicable to all facilities ^{--- =} not available Table 4.4-3. Shared Conveyance System Basin Characteristics and Potential Sources. | Outfall ID | River
Bank | Organization | Outfall
Size
(Inches) | Outfall
Material ^a | Outfall Status | CSO ^b /SSO ^c | 2008 Stormwater
Basin Acreage
and Zoning ^d | COIs within Outfall Basin Area Identified during
Independent Investigations ^e | Other Potential Sources in the Outfall Basins and Associated COIs (in Addition to Sources Identified during Independent Investigations—see previous column) | Potential Sources Adjacent or Upstream and Associated COIs | |------------|---------------|------------------|-----------------------------|----------------------------------|----------------|------------------------------------|--|---|--|---| | OF10A | West | CITY OF PORTLAND | 30" | Concrete | Active | | 5 - commercial | | No ECSI sites have been identified in this basin. | Albers Mill (ECSI #4590) - PAHs, TPH, and metals | | OF11 | West | CITY OF PORTLAND | 78" | Concrete | Active | CSO | and residential 942 - open space and residential, some light industrial | | Hoyt St. Railroad (former) (ECSI #1080) - none Hoyt St. Trainyard Parcel 1 (ECSI #1624) - none Pearl Block (ECSI #4960) - none Sylvan Cleaners (ECSI #1897) - PCE and TCE Union Station Agric. Marketing Ctr. (ECSI #1962) - PAHs, TPH, and metals Union Station Horse Barn (ECSI #2407) - Metals, PAHs, benzene, and benzo(a)pyrene Union Station Track #5 (ECSI #1414) - PAHs, TPH, and metals US Postal Processing & Distribution (ECSI #2183) - VOCs, PAHs, TPH, and metals Dan Rasmussen Co (former) (ECSI #1684) - VOCs and TPH Dynagraphics Inc. (ECSI #4523) - TPH Esquire Motors (ECSI #4906) - VOCs and TPH Gender Machine Works (ECSI #2313) - PAHs, TPH, and metals Lu Yen Restaurant (former) (ECSI #2197) - TPH Pacific States Galvanizing (former) (ECSI #1024) - Cadmium, chromium, lead, zinc, PCE, and TPH RiverTec Property (ECSI #3067) - TPH and metals Unocal Service Station #0738 (ECSI #1396) - TPH | Centennial Mills (ESCI #5136) - TPH, metals, PCBs, and asbestos | | | | | | | | | | | Wilbur-Ellis Co. (ECSI #1331) - VOCs, SVOCs, PAHs, TPH, pesticides, PCBs, and metals | | | OF12 | West | CITY OF PORTLAND | 16" | Unknown | Abandoned | CSO | NA | | No ECSI sites have been identified in this basin. | | | OF13 | West | CITY OF PORTLAND | 24" | Concrete | Active | CSO | 8 - residential and
heavy industrial | | No ECSI sites have been identified in this basin. | | | OF14 | West | CITY OF PORTLAND | 30" | Concrete | Active | CSO | 23 - heavy/light industrial and residential | | Zehrung (ECSI #187) - Pentachlorophenol and 2,4-D | POP Terminal 1 South (ECSI #2642) - None | | OF15 | West | CITY OF PORTLAND | 102" | Concrete | Active | CSO | 1 - heavy
industrial | Sulzer Pumps (ECSI #1235) - PAHs,TPH, arsenic, copper, chromium, and zinc | PGE
Substation E (ECSI #3976) - none
Consolidated Freightways Inc. (ECSI #32) - VOCs and TPH
Drew Paints Inc. (ECSI #4465) - VOCs
ESCO Plant #3 (ECSI #112) - Phenols
Groundwater - NW 22nd Ave. (ECSI #2015) - VOCs | POP Terminal 1 North (ECSI #3317) - None | | OF16 | West | CITY OF PORTLAND | 36" | Concrete | Active | CSO ^f | 66 - mostly heavy
industrial, some
highway | Calbag - Nicolai (ECSI #5059) -TPH, PCBs, metals, phthalates, PAHs Front Ave MP (ECSI #4008) - VOCs, PAHs, TPH, PCBs, and metals | Guilds Lake (ECSI #404) - none
Nudelman & Son (ECSI #966) - none | POP Terminal 2 (ECSI #2769) - TPH and PAHs | | OF17 | West | CITY OF PORTLAND | 90" | Concrete | Active | CSO/SSO | 1,895 - mostly
open space and
heavy industrial,
small % of
residential | GE-NW 28 (No ECSI #, TSCA site) - PCBs Paco Pumps (ECSI #146) - PCBs and TPH Galvanizers (ECSI #1196) - TPH, PAHs, phthalates, arsenic, chromium, copper, and zinc. GW infiltration. SFI (ECSI #5103) - VOCs, PCBs, TPH, PAHs, chromium, cadmium, and lead GE Decommissioning (ECSI #4003) - PAHs, PCBs, TPH, arsenic, chromium, copper, and zinc. GW infiltration. | Guilds Lake Yard (ECSI #100) - Antimony, arsenic, cadmium, chromium, copper, mercury, selenium, zinc, TPH, VOCs, sodium cyanide, ethylene glycol, and creosote constituents Mogul Corp. (ECSI #1307) - No COIs listed in ECSI King Ries (ECSI #4560) - Lead Mercer (ECSI #144) - Chromium and TPH AM Machine (ECSI #2261) - PAHs and TPH Schmidt Forge (ECSI #1347) - TPH | POP Terminal 2 (ECSI #2769) - TPH and PAHs | Table 4.4-3. Shared Conveyance System Basin Characteristics and Potential Sources. | Outfall ID | River
Bank | Organization | Outfall
Size
(Inches) | Outfall
Material ^a | Outfall Status | CSO ^b /SSO ^c | 2008 Stormwater
Basin Acreage
and Zoning ^d | COIs within Outfall Basin Area Identified during
Independent Investigations ^e | Other Potential Sources in the Outfall Basins and Associated COIs (in Addition to Sources Identified during Independent Investigations—see previous column) | Potential Sources Adjacent or Upstream
and Associated COIs | |------------|---------------|------------------|-----------------------------|----------------------------------|----------------|------------------------------------|---|--|--|---| | OF18 | West | CITY OF PORTLAND | 72" | Concrete | Active | CSOf | 465 - open space
and heavy
industrial | Columbia American Plating (ECSI #29) - VOCs, SVOCs, PCBs, metals, Other (e.g., cyanide), PAHs, Gunderson (ECSI #1155) - TPH, butyltins, PCBs, phthalates, arsenic, copper, chromium and zinc McWhorter Technologies (ECSI #135) - VOCs, SVOCs, PAHs, TPH, and phthalates Christenson Oil (ECSI #2426) - Cadmium, copper, lead, mercury, zinc, PAHs, VOCs, and TPH Container Recovery (ECSI #4015) - Cadmium, lead, zinc, PAHs, PCBs, and phthalates Wilhelm Trucking (ECSI #69) - PCBs, metals Trumbull (ECSI # 1160) - PAHs, PCBs, phthalates, arsenic, chromium, copper, and zinc Univar/Van Waters (ECSI #330) - VOCs, TPH, pesticide/herbicides, metals. GW infiltration. Container Management (ECSI #4784) - PAHs, TPH, PCBs, metals, phthalates, pesticides ANRFS (ECSI #1820) - Arsenic, chromium, copper, zinc, PCBs, PAHs, BEHP Ashland Chemical (ECSI #1076) - Arsenic, chromium, copper, zinc, PCBs, PAHs, BEHP Carson Oil (ECSI #1405) - VOCs, PAHs, TPH, arsenic, chromium, copper, zinc, PCBs, PAHs, BEHP Texaco/Equilon - Bulk Terminal (ECSI #169) - PAHs, VOCs, and TPH. GW infiltration. | Texaco/Equilon - Pipeline (ECSI #2117) - PAHs, VOCs, and TPH PTRR (ECSI #100) - Antimony, arsenic, cadmium, chromium, copper mercury, selenium, zinc, PAHs, PCBs, phenols, TPH, VOCs, sodium cyanide, ethylene glycol, and creosote constituents Schnitzer Investment - NW 35th (ECSI #2424) - VOCs, SVOCs, and metals | Gunderson (ECSI #1155) - Metals, butyltins, PCBs, phthalates, and TPH | | OF19 | West | CITY OF PORTLAND | 42" | Concrete | Active | CSO ^f | 486 - open space
and heavy
residential, small
% of highway | Greenway Recycling (ECSI #4655) - VOCs, TPH, PCBs, arsenic, chromium, copper, and zinc PGE - Forest Park (ECSI #2406) - PCBs Calbag Metals (ECSI #2454) - Cadmium, lead, mercury, zinc, PCBs, and phthalates Conoco - Willbridge Terminal (ECSI #177) - VOCs, TPH, and metals Chevron Asphalt Refinery (ECSI #1281) - VOCs, PAHs, TPH, and metals. GW infiltration. Front Avenue LP (ECSI #1239)-Metals, PAHs, PCBs, VOCs, SVOCs, phthalates, and TPH Mt. Hood Chemical Corp. (ECSI #81) - methylene chloride (VOCs). GW infiltration. Anderson Brothers (ECSI #970) - VOCs, PAHs, TPH, PCBs, metals, pesticides, phthalates Brazil & Co (ECSI #1026) - PCBs | Chapel Steel (ECSI #4920) - Aluminum, antimony, lead, nickel, zinc, PAHs, PCBs, and BEHP Penske Truck Leasing - NW Yeon (ECSI #5055) - TPH, PAHs, VOCs SVOCs, and metals Dura Industries (ECSI #111) - Cadmium, chromium, and lead Mt. Hood Chemical Property (ECSI #1328) - VOCs Kittridge (ECSI #2442) - Cadmium, lead, mercury, zinc, PCBs, VOCs, and TPH Willbridge Switching Yard (ECSI #3395) - Metals Christenson Oil (ECSI #2426) - VOCs, PAHs, TPH, and metals | phthalates, and TPH | | OF19A | West | CITY OF PORTLAND | 60" | Concrete | Active | | 1.5 - heavy
industrial | | No ECSI sites have been identified in this basin. | Gunderson (ECSI #1155) - Metals, butyltins, PCBs, phthalates, and TPH Front Ave LP (ECSI #1239) - VOCs, SVOCs, PAHs, TPH, PCBs, metals, and phthalates Lakeside Industries (ECSI #2372) - VOCs, PAHs, TPH, and metals | Table 4.4-3. Shared Conveyance System Basin Characteristics and Potential Sources. | Outfall ID | River
Bank | Organization | Outfall
Size
(Inches) | Outfall
Material ^a | Outfall Status | CSO ^b /SSO ^c | 2008 Stormwater
Basin Acreage
and Zoning ^d | COIs within Outfall Basin Area Identified during Independent Investigations ^c | Other Potential Sources in the Outfall Basins and Associated
COIs (in Addition to Sources Identified during Independent
Investigations—see previous column) | Potential Sources Adjacent or Upstream and Associated COIs | |------------|---------------|------------------|-----------------------------|----------------------------------|-----------------------------|------------------------------------|--|---|---|--| | OF22 | West | CITY OF PORTLAND | 60" | Concrete | Active | CSO ^f | 94 - mostly heavy
industrial, some
open space and
highway | McCall Oil (ECSI #134) - PAHs, PCBs, butyltins, VOCs, SVOCs, BEHP, TPH, arsenic, chromium, copper, lead, and zinc Chevron Asphalt Refinery (ECSI #1281) - Metals, PAHs, VOCs, and TPH. GW infiltration. Willbridge Terminal (ECSI # 1549) - Metals, PAHs, pesticides/herbicides, phthalates, VOCs, and TPH | | McCall Oil (ECSI #134) - Metals, PAHs, PCBs, VOCs, SVOCs, BEHP, and TPH | | OF22B | West | CITY OF PORTLAND | 48" | Concrete | Active | SSO | 32 - heavy industrial | Arkema (ECSI #398) - DDx | | Arkema (ECSI #398) - DDx | | | | | | | | | | Gould Inc./NL Industries Inc. (ECSI #49) - Arsenic,
lead, zinc, PAHs, PCBs, pesticides/herbicides, and VOCs. Historical discharges from Doane Lake, and historical GW infiltration into OF22B. Schnitzer Investmentand Air Liquide - Doane Lake (ECSI #395) - Arsenic, Mercury, PCBs, and VOCs. Historical discharges from Doane Lake, historical GW infiltration into OF22B, and stormwater discharge into OF 22B. Rhone Poulenc–East Doane Lake (ECSI #155) - VOCs, | | Gould Inc./NL Industries Inc. (ECSI #49) - Arsenic, lead, zinc, PAHs, PCBs, pesticides/herbicides, and VOCs. Historical discharges from Doane Lake. Schnitzer Investment and Air Liquide - Doane Lake (ECSI #395) - Arsenic, Mercury, PCBs, and VOCs. Historical discharges from Doane Lake. Rhone Poulenc–East Doane Lake (ECSI #155) - VOCs, | | | | | | | | | | pesticides/herbicides, metals, and dioxin/furans. Historical discharges from Doane Lake and historical GW infiltration into OF22B. Metro Central Transfer Station (ECSI #1398) - VOCs, SVOCs, pesticides, dioxin/furans, and metals. | | pesticides/herbicides, metals, and dioxin/furans. Historical Discharges from Doane Lake, and the outfall for the former Rhone Poulenc property is located near RM 6.9. | | | | | | | | | | Historical GW infiltration into OF 22B and current | | | | OF22C | West | CITY OF PORTLAND | 84" | Concrete | Active | | 1,107 - mostly
open space, small
% of heavy
industrial,
residential and
highway | stormwater discharges to OF 22B. Koppers Industries Inc. (ECSI #1348) - See Gasco (ECSI #84) - VOCs, SVOCs, PAHs, TPH, and metals Gasco (ECSI #84) - PAHs and cyanide. GW infiltration Siltronic (ECSI # 183) - VOCs, SVOCs, PAHs, TPH, and metals | St. Helens Road Petroleum (ECSI #2630) - VOCs, PAHs, and TPH V & K Services (ECSI #2423) - VOCs and TPH | | | | | | | | | | | Santa Fe Pacific Pipeline Co. (ECSI #2104) - none | | | | OF22D | West | CITY OF PORTLAND | 48" | CSP | Active | | 240 - mostly open
space, small % of
residential and
highway | | No ECSI sites have been identified in this basin. | Foss Maritime/Brix Maritime (ECSI #2364) - VOCs, PAHs, and TPH | | OF23 | West | CITY OF PORTLAND | 27" | RCP | Abandoned | CSO | NA - discharges to | | No ECSI sites have been identified in this basin. | ExxonMobil (ECSI #137) - VOCs, PAHs, TPH, and | | OF24 | West | CITY OF PORTLAND | 12" | CMP | Emergency
Overflow point | CSO/SSO | CBWTP NA - discharges to CBWTP | | Babcock Land Co. (ECSI #2361) - No COIs listed in ECSI | metals West Coast Adhesive (ECSI #333) - phenol, formaldehyde, and TPH | | OF42 | East | CITY OF PORTLAND | 10" | STL | Active | CSO ^f | 6 - commercial | | No ECSI sites have been identified in this basin. | | | OF43 | East | CITY OF PORTLAND | 56" | Other | Active | CSO | and open space
51 - light
industrial | Tucker Building (ECSI #3036) - Metals, PAHs, PCBs, and TPH Westinghouse/CBS (ECSI #4497) - PCBs | Master Chemical (ECSI #1302) - No COIs listed in ECSI Mammal Survey & Control Service (ECSI #1301) - Pesticides Shopping Center Prop Nature's Fresh NW (ECSI #1855) - VOCs Steve Adams Prop. (ECSI #1500) - PCBs Union Ave - PBC Site (ECSI #991) - PCBs Wagstaff Battery Mrg. Co. (ECSI #1243) - TPH and lead | | Table 4.4-3. Shared Conveyance System Basin Characteristics and Potential Sources. | Outfall ID | River
Bank | Organization | Outfall
Size
(Inches) | Outfall
Material ^a | Outfall Status | CSO ^b /SSO ^c | 2008 Stormwater
Basin Acreage
and Zoning ^d | COIs within Outfall Basin Area Identified during Independent Investigations ^e | Other Potential Sources in the Outfall Basins and Associated COIs (in Addition to Sources Identified during Independent Investigations—see previous column) | Potential Sources Adjacent or Upstream
and Associated COIs | |------------|---------------|-------------------|-----------------------------|----------------------------------|----------------|------------------------------------|---|---|---|--| | OF44 | East | CITY OF PORTLAND | 12" | STL | Active | CSO ^f | 17 - mostly light
industrial, some
heavy industrial | Tucker Bldg. (ECSI #3036) - Metals, PAHs, PCBs, and TPH | Valvoline (ECSI #3215) - VOCs, PAHs, TPH, and metals
Vermiculite NW Inc. (former) (ECSI #2761) - asbestos | | | | | | | | | | | PacifiCorp Albina Riverlots (ECSI #5117) - PCBs and TPH. GW infiltration. | | | | OF44A | East | CITY OF PORTLAND | 72" | STL | Active | CSO/SSO | 139 - mostly
residential and
light industrial,
some open space
and commercial | PacifiCorp Knott Substation (ECSI #5117) - None. | Tarr Inc. (ECSI #1139) - VOCs and TPH Coverall Uniform Supply (ECSI #1775) - PCE Standard Dairy (ECSI #2055) - VOCs and TPH Abraham's Fabric Clinic (ECSI #4592) - No COIs listed in ECSI Grant Warehouse (ECSI #2385) - Asbestos, PAHs, TPH, and metals McCann/Lenske Property (ECSI #4711) - TPH and lead North Portland Bible College (ECSI #4354) - TPH Nurenberg Scientific Co. (ECSI #87) - VOCs and metals Portland Cleaning Works (ECSI #3529) - TPH and PCE | | | OF45 | East | CITY OF PORTLAND | 27" | Concrete | Active | CSO | 10 - heavy and | UPRR (ECSI #178) - Arsenic, chromium, lead, zinc, | | | | OFIA | Б. / | CITY OF BODTI AND | 80" | X7 · | | CCC | light industrial | PAHs, PCBs, phthalates, SVOCs, and TPH UPRR (ECSI #178) - Arsenic, chromium, lead, zinc, | LI CIP (CONTOC) MAI | LIDDD (EGGL//170) | | OF46 | East | CITY OF PORTLAND | 80 | Varies | Active | CSO | 77 - residential,
open space and
heavy industrial | PAHs, PCBs, phthalates, SVOCs, and TPH | Industrial Battery Bldg (ECSI #935) - Metals Abraham's Fabric Clinic (ECSI #4592) - No COIs listed in ECSI Betty Campbell Bldg. (ECSI #1902) - TPH and PAHs Flowers by Victor (ECSI #4712) - Pesticides Grant Warehouse (ECSI #2385) - Asbestos, PAHs, TPH, and metals Henry Wong (ECSI #989) - No COIs listed in ECSI McCann/Lenske Property (ECSI #4711) - TPH and lead North Portland Bible College (ECSI #4354) - TPH Nurnberg Scientific Co. (ECSI #87) - VOCs and metals Portland Cleaning Works (ECSI #3529) - VOCs PP&L Mason Station (ECSI #2136) - PCBs | UPRR (ECSI #178) - Arsenic, chromium, lead, zinc, PAHs, PCBs, phthalates, SVOCs, and TPH | | OF47 | East | CITY OF PORTLAND | 48" | CSP | Active | CSO | 9.5 - light industrial | UPRR (ECSI #178) - Arsenic, chromium, lead, zinc, PAHs, PCBs, phthalates, SVOCs, and TPH | Elks Cleaners (ECSI #4954) - TCE (VOCs)
Sunny's Dry Cleaners (ECSI #2848) - No COIs listed in ECSI | UPRR (ECSI #178) - Arsenic, chromium, lead, zinc, PAHs, PCBs, SVOCs, and TPH | | OF48 | East | CITY OF PORTLAND | 30" | CMP | Active | CSO | 6 - residential
1.5 - stormwater
treatment facility | , | No ECSI sites have been identified in this basin. | Triangle Park (ECSI #277) - VOCs, SVOCs, PAHs, TPH pesticides, PCBs, and metals McCormick & Baxter (ECSI # 74) - PAHs, metals, and creosote | | OF49 | East | CITY OF PORTLAND | 15" | Concrete | Active | CSO | 31 - mostly
residential, some
commercial and
open space
1.5 acres -
stormwater
treatment facility | | No ECSI sites have been identified in this basin. | Willamette Cove (ECSI #2066) - none | | OF50 | East | CITY OF PORTLAND | 30" | Concrete | Active | CSO | 39 - mix
residential,
commercial, and
light industrial
1 acre- stormwater
treatment facility | : | BES WPCL (ECSI #2452) - none
Crawford Street Corp. (ECSI #2363) - VOCs, PAHs, TPH, PCBs,
arsenic, chromium, copper, and zinc | | | OF52 | East | CITY OF PORTLAND | 30" | Unknown | Active | CSO/SSO | 23 - mostly light
industrial with
some residential
and open space | Crawford Street Corp. (ECSI #2363) - VOCs, PAHs, TPH, PCBs, arsenic, chromium, copper, and zinc | Unocal Service Station #3911 (ECSI #1593) - TPH and PCBs | | | OF52A | East | CITY OF PORTLAND | 36" | Concrete | Active | | 25 - mostly light
industrial and
residential with
some commercial
and open space | | No ECSI sites have been identified in this basin. | Mar Com North Parcel (ECSI #4797) - none
Mar Com South Parcel (ECSI #2350) - VOCs, SVOCs,
PAHs, TPH, PCBs, metals, butyltins, and phthalates | Table 4.4-3. Shared Conveyance System Basin Characteristics and Potential Sources. | Outfall ID | River
Bank | Organization | Outfall
Size
(Inches) | Outfall
Material ^a | Outfall Status | CSO ^b /SSO ^c | 2008 Stormwater
Basin Acreage
and Zoning ^d | COIs within Outfall Basin Area Identified during Independent Investigations ^e | Other Potential Sources in the Outfall Basins and Associated COIs (in Addition to Sources Identified during Independent Investigations—see previous column) | Potential Sources Adjacent or Upstream and Associated COIs | |----------------|---------------------------|-------------------------|-----------------------------|----------------------------------|----------------|------------------------------------|---|---
--|---| | OF52C | East | CITY OF PORTLAND | 36" | Concrete | Active | | 22 - light
industrial | | Borden Packaging & Ind. Prod. (ECSI #1277) - chlorinated- and alcohol-based solvents | Port of Portland T4 Slip 1 (ECSI # 2356) - PAHs, TPH, pesticides/herbicides, PCBs, metals, and phthalates | | OF53 | East | CITY OF PORTLAND | 48" | CMP | Active | CSO | 21 - residential | | Multnomah County - St. Johns Site (ECSI #2421) - VOCs and TPH | POP T4 Auto Storage (ECSI #172) - none | | OF53A | East | CITY OF PORTLAND | 48" | Concrete | Active | SSO | 82 - heavy
industrial | Consolidated Metco (ECSI #3295) - VOCs, PAHs, TPH, PCBs, phthalates, zinc, and copper. GW infiltration. | JR Simplot (ECSI #3343) - TPH | EVRAZ (ECSI #141), during reverse flow - metals, PAHs, PCBs, and TPH | | | | | | | | | | | S. Rivergate Industrial Park (ECSI #2980) - No COIs listed in ECSI | | | OFM-1 | East
(Mocks
Bottom) | CITY OF PORTLAND | 60" | CSP | Active | SSO | 162 - light | EVRAZ (ECSI# 141) - Metals, PAHs, PCBs, and TPH Fred Devine Diving and Salvage (ECSI #2365) - Metals, PAHs, SVOCs, TPH, and phthalates Freightliner TMP (ECSI #2366) - Metals, PAHs, and PCBs | Port of Portland Tract O (ECSI #5307) - none listed Roadway Express (ECSI #3807) - TPH, nitric acid, and methyl iodide US Navy and Marine Reserve Center (ECSI #5109) - TPH | Cascade General (ECSI #271) - VOCs, PAHs, TPH, PCBs, metals, butyltins, and phthalates | | OFM-2 | East
(Mocks | CITY OF PORTLAND | 60" | CSP | Active | | 127 - light
industrial | TCD3 | GI Trucking (ECSI #1840) - TPH | Cascade General (ECSI #271) - VOCs, PAHs, TPH, PCBs, metals, butyltins, and phthalates | | OFM-3 | East
(Mocks
Bottom) | CITY OF PORTLAND | 60" | CSP | Active | | 111 - light
industrial | Freightliner TMP Parts Plant (ECSI #115) - Metals
Fred Meyer - Swan Island (ECSI #44) - PCBs | | Cascade General (ECSI #271) - VOCs, PAHs, TPH, PCBs, metals, butyltins, and phthalates | | OFS-1 | East
(Swan
Island) | CITY OF PORTLAND | 36" | CMP | Active | | 25 - heavy industrial, some light industrial | Cascade General (ECSI #271) - VOCs, PAHs, TPH, PCBs, metals, butyltins, and phthalates | | Cascade General (ECSI #271) - VOCs, PAHs, TPH, PCBs, metals, butyltins, and phthalates | | OFS-2 | East
(Swan
Island) | CITY OF PORTLAND | 36" | CSP | Active | | 27 - light industrial, some heavy industrial | | AutoVending (ECSI #1430) - TPH
Crosby & Overton (ECSI #877) - PCBs | Cascade General (ECSI #271) - VOCs, PAHs, TPH, PCBs, metals, butyltins, and phthalates | | OFS-5 | East
(Swan
Island) | CITY OF PORTLAND | 36" | CSP | Active | | 39 - light industrial | | No ECSI sites have been identified in this basin. | | | OFS-6 | East
(Swan
Island) | CITY OF PORTLAND | 36" | CSP | Active | | 22 - heavy industrial, some light industrial | | | | | Other Non-City | | veyance Systems | | | | | | | | | | WR-121 | East | Burgard Industrial Park | Unknown | Unknown | Active | | 19 - heavy
industrial | Schnitzer Steel/Calbag (ECSI #2355) - VOCs, TPH,
PCBs, and metals | | | | WR-123 | East | Burgard Industrial Park | 48" | Concrete | Active | | 101 - heavy
industrial | Boydstun Metal Works (ECSI #2362) - PAHs, PCBs, and metals
NW Pipe (ECSI #138) - VOCs, PAHs, TPH, PCBs, and metals
Joseph Ryerson (ECSI #2441) - No COIs listed in ECSI | | | | WR-124 | East | Burgard Industrial Park | 48" | Concrete | Active | SSO | 1.4 - heavy
industrial | Schnitzer Steel/Calbag (ECSI #2355) - VOCs, PCBs, TPH, and metals
NW Pipe (ECSI #138) - VOCs, PAHs, TPH, PCBs, and metals | | | | WR-517 | East | Burgard Industrial Park | Unknown | Unknown | Active | | 10 - heavy | illetais | Portland Container Repair (ECSI #2375) - TPH | Schnitzer Steel/Calbag (ECSI #2355) - VOCs, PCBs, TPH, | | WR-83 | East | Burgard Industrial Park | 30" | Unknown | Active | | industrial
6 - heavy | | Jefferson Smurfit (ECSI #2371) - TPH and metals | and metals Schnitzer Steel/Calbag (ECSI #2355) - VOCs, PCBs, TPH, | | WR-84 | East | Burgard Industrial Park | 30" | Unknown | Active | | industrial
14 - heavy
industrial | | Premier Edible Oils (ECSI #2013) - VOCs, PAHs, TPH, and metals Jefferson Smurfit (ECSI #2371) - TPH and metals Premier Edible Oils (ECSI #2013) - VOCs, PAHs, TPH, and metals Schnitzer Steel/Calbag (ECSI #2355) - VOCs, PCBs, TPH, and metals Time Oil (ECSI #170) - PAHs, TPH, and metals | and metals | | WR-85 | East | Burgard Industrial Park | 10" | Concrete | Abandoned | | Unknown - heavy
industrial | | Basin area has not been delineated. | Premier Edible Oils (ECSI #2013) - VOCs, PAHs, TPH, and metals
Schnitzer Steel/Calbag (ECSI #2355) - VOCs, PCBs, TPH, and metals | Table 4.4-3. Shared Conveyance System Basin Characteristics and Potential Sources. | Outfall ID | River
Bank | Organization | Outfall
Size
(Inches) | Outfall
Material ^a | Outfall Status | CSO ^b /SSO ^c | 2008 Stormwater
Basin Acreage
and Zoning ^d | COIs within Outfall Basin Area Identified during
Independent Investigations ^e | Other Potential Sources in the Outfall Basins and Associated COIs (in Addition to Sources Identified during Independent Investigations—see previous column) | Potential Sources Adjacent or Upstream
and Associated COIs | |-----------------------|---------------|-------------------------|-----------------------------|----------------------------------|----------------|------------------------------------|---|---|---|---| | WR-21 | East | Burgard Industrial Park | 36" | Sump | Abandoned | | Unknown - heavy
industrial | | Basin area has not been delineated. | Premier Edible Oils (ECSI #2013) - VOCs, PAHs, TPH, and metals
Schnitzer Steel/Calbag (ECSI #2355) - VOCs, PCBs, TPH, and metals | | WR-207 | West | Unknown Multiparty | 24" | STL | Active | | Unknown - mostly
highway | | Basin area has not been delineated. | USACE Portland Moorings (ECSI #1641) - PAHs, TPH, metals, and butyltins | | WR-514 | East | ODOT | Unknown | Unknown | Inactive | | NA - former
drainage from St.
Johns Bridge | | Basin area has not been delineated. | | | WR-306 | East | ODOT | 48" | Concrete | Active | | Unknown - mostly
highway | | Basin area has not been delineated. | | | WR-308 | East | Unknown Multiparty | 15" | Concrete | Active | | Unknown - mostly
highway | | Basin area has not been delineated. | | | WR-307 (aka
OF12A) | West | ODOT | 48" | Concrete | Active | CSO | Unknown - mostly
highway | | Basin area has not been delineated. | | | WR-510 | West | ODOT | Unknown | Unknown | Active | | Unknown | | Basin area has not been delineated. | | | WR-210 | West | Unknown Multiparty | 48" | CMP | Abandoned | | Unknown | | Basin area has not been delineated. | Foss Maritime/Brix Maritime (ECSI #2364) - VOCs,
PAHs, and TPH | | WR-126 | East | Unknown Multiparty | 36" | CMP | Active | | Unknown | | Basin area has not been delineated. | Linnton Plywood (ECSI #2373) - VOCs, SVOCs, PAHs, TPH, PCBs, metals, and phthalates | | WR-79 | West | Unknown Multiparty | 36" | Concrete | Active | | Unknown | | Basin area has not been delineated. | Owens Corning Linnton (ECSI #1036) - none | | WR-102 | West | Unknown Multiparty | 48" | Concrete | Active | | Unknown | | Basin area has not been delineated. | ARCO (ECSI #1528) - VOCs, PAHs, TPH, and metals | | WR-202 | East | Unknown Multiparty | 60" | CMP | Active | | Unknown | | Basin area has not been delineated. | ExxonMobil (ECSI #137) - VOCs, PAHs, TPH, and metals | | WR-205 | West | Unknown Multiparty | 24" | Concrete | Active | | Unknown | | Basin area has not been delineated. | Gasco (ECSI #84) - VOCs, SVOCs, PAHs, TPH, metals, and cyanide | | WR-203 | East | Unknown Multiparty | 36" | CMP | Active | | Unknown | | Basin area has not been delineated. | | | WR-204 | East | Unknown Multiparty | 24" | Unknown | Active | | Unknown | | Basin area has not been delineated. | | | WR-211 | West | Unknown Multiparty | 36"? | CMP | Active | | Unknown | | Basin area has not been delineated. | Marine Finance (ECSI #2352) - VOCs, PAHs, TPH, metals, and butyltins | | WR-209 | West | Unknown Multiparty | 48" | Unknown | Active | | Unknown | | Basin area has not been delineated. | ST Services/Shore Terminal (ECSI #1989) - none | | WR-208 | West | Unknown Multiparty | 24" | STL | Active | | Unknown | | Basin area has not been delineated. | Marine Finance (ECSI #2352) - VOCs, PAHs, TPH, metals, and butyltins | | WR-206 | West | Unknown Multiparty | 24" | STL | Active | | Unknown | | Basin area has not been delineated. | | | Saltzman | West | Unknown Multiparty | 96" | Concrete | Active | | 1,076 - open space | | GS Roofing (ECSI #117) - VOCs, PAHs, TPH, and metals | GS Roofing (ECSI #117) - VOCs, PAHs, TPH, and metals. | | Creek ^g | | | | | | | and heavy | | St. Helens Road Petroleum Contamination (ECSI # 2630) - VOCs, | Discharges through WR-390 and WR-391 | | | | | | | | | industrial, small % | | PAHs, and TPH | | | | | | | | | | of highway and | | V&K Services (ECSI # 2423) - VOCs, and TPH | | | | | | | | | | residential | | Willbridge Terminal (ECSI #1549) - VOCs, PAHs, TPH, | | | | | | | | | | |
| pesticides/herbicides, metals, and phthalates | | Table 4.4-3. Shared Conveyance System Basin Characteristics and Potential Sources. | | | | Outfall | | 2008 Stormwater | | Other Potential Sources in the Outfall Basins and Associated | | |------------|-------|--------------|----------|--|-----------------|--|--|--| | | River | | Size | Outfall | Basin Acreage | COIs within Outfall Basin Area Identified during | COIs (in Addition to Sources Identified during Independent | Potential Sources Adjacent or Upstream | | Outfall ID | Bank | Organization | (Inches) | Material ^a Outfall Status CSO ^b /SSC | c and Zoningd | Independent Investigations ^e | Investigations—see previous column) | and Associated COIs | This table is not an exhaustive list of current or historical sources of contamination The table includes sites identified in DEQ's ECSI database and sites where TSCA cleanup documents could be located Identification and evaluation of potential sources is ongoing Italicized cells indicate upland areas within current or former CSO basins Non-italicized text indicates upland areas within stormwater basins ^a Codes for outfall materials are as follows: CSP - corrugated steel pipe PVC - polyvinyl chloride Metal STL - Steel Ditch - drainage pipe, absent of hard-piping Concrete Other - variable not listed here CMP - corrugated metal pipe Unknown ^b CSO listed if outfall is a current or historical CSO; see Table 3 2-3 for additional information ^c SSO listed if there is an emergency overflow connection from a sanitary pump station to the outfall d Separated stormwater basins For CSO outfalls already controlled, these separated areas will continue to discharge stormwater to the river downstream of the diversion For CSO outfalls controlled in 2011, some of these separated storm basins are diverted to the tunnel ^e COIs are identified based on recent investigations of up-the-pipe investigations and site summaries These sources have known or likely stormwater pathways and therefore are included in the conceptual site model (see Section 10) f Outfall historically drained combined flows before full separation Contributions of sanitary and industrial wastewater unknown unless noted in Table 3 2-3 $^{\rm g}$ This outfall is not included in the outfall layer on the maps in Sections 3 and 4 BEHP - bis(2-ethylhexyl)phthalate ODOT - Oregon Department of Transportation BES - City of Portland Bureau of Environmental Services PAH - polycyclic aromatic hydrocarbon CBWTP - Columbia Boulevard Wastewater Treatment Plant PCB - polychlorinated biphenyl COI - chemical of interest PCE - tetrachloroethene CSO - combined sewer overflow PGE - Portland General Electric ECSI - Environmental Cleanup Site Information GW - groundwater NA - not available SVOC - semivolatile organic compound T4 - Port of Portland Terminal 4 TCE - trichloroethene TPH - total petroleum hydrocarbons TSCA - Toxic Substances Control Act UPRR - Union Pacific Railroad POP - Port of Portland USACE - U S Army Corps of Engineers SSO - sanitary sewer overflow VOC - volatile organic compound WPCL - Water Pollution Control Laboratory Table 4.4-4. LWG Summary Statistics for Sediment Trap and Stormwater Based on Land Use Type. | | • | | | | _ | | Detec | ted Concentrati | ons | | | Detected and l | Nondetected Co | ncentrations | | |--|------------------------|--------------|----------|------------|--------------|--------------------------|----------------------|------------------|---------------------|-------------------|---------------------------------------|------------------------|------------------|------------------------|------------------------| | | | | | | | | | | | | Minimum | Maximum | Mean | Median | 95th | | Analyte | CAS RN | Units | N | N Detected | d % Detected | Minimum ^a | Maximum ^a | Mean | Median ^b | 95th ^b | (full DL) ^a | (full DL) ^a | (half DL) | (half DL) ^b | (half DL) ^b | | Heavy Industrial Solid | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic | 7440-38-2 | mg/kg | 13 | 13 | 100 | 3.53 | 58.6 | 23.4 | 22.6 | 52.5 | 3.53 | 58.6 | 23.4 | 22.6 | 52.5 | | Chromium | 7440-47-3 | mg/kg | 13 | 13 | 100 | 15.5 T | 726 | 165 | 107 | 540 | 15.5 T | 726 | 165 | 107 | 540 | | Copper | 7440-50-8 | mg/kg | 13 | 13 | 100 | 22.6 T | 59400 | 4810 | 165 | 24300 | 22.6 T | 59400 | 4810 | 165 | 24300 | | Zinc | 7440-66-6 | mg/kg | 13 | 13 | 100 | 319 | 21000 | 3150 | 1280 | 12100 | 319 | 21000 | 3150 | 1280 | 12100 | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs | TOTPCBS | μg/kg | 24 | 24 | 100 | 48.4 JT | 9900 JT | 977 | 288 | 2600 | 48.4 JT | 9900 JT | 977 | 288 | 2600 | | Pesticides | | | | | | | | | | | | | | | | | Aldrin | 309-00-2 | μg/kg | 18 | 3 | 16.7 | 2.4 J | 48 NJ | 18.8 | 5.9 | 43.8 | 0.76 U | 48 NJ | 5.82 | 2.38 | 17.8 | | Dieldrin | 60-57-1 | μg/kg | 18 | 1 | 5.56 | 470 J | 470 J | 470 | 470 | | 0.8 U | 470 J | 29.3 | 2.03 | 79 | | Total Chlordanes | TOTCHLDANE | μg/kg | 18 | 10 | 55.6 | 1.3 JT | 1000 JT | 155 | 20.5 | 730 | 1.3 JT | 5800 UT | 251 | 16 | 1290 | | Total DDx | E966176 | μg/kg | 18 | 18 | 100 | 4.8 JT | 160000 T | 9070 | 81 | 24700 | 4.8 JT | 160000 T | 9070 | 81 | 24700 | | Polycyclic Aromatic Hydrocarbons
Total PAHs | 130498-29-2 | μg/kg | 14 | 14 | 100 | 960 JT | 700000 T | 117000 | 42000 | 427000 | 960 JT | 700000 T | 117000 | 42000 | 427000 | | | 1301,702,72 | ro | | | 100 | ,000 | 700000 1 | 11,000 | .2000 | .27000 | , , , , , , , , , , , , , , , , , , , | 700000 1 | 11,000 | .2000 | .27000 | | Phthalates Bis(2-ethylhexyl)phthalate | 117-81-7 | μg/kg | 14 | 14 | 100 | 280 J | 120000 | 27200 | 13300 | 101000 | 280 J | 120000 | 27200 | 13300 | 101000 | | Water | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic (dissolved) | 7440-38-2 | μg/L | 76 | 68 | 89.5 | 0.024 J | 21.1 | 1.88 | 0.362 | 12.7 | 0.024 J | 21.1 | 2.13 | 0.576 | 12 | | Arsenic | 7440-38-2 | μg/L | 100 | 91 | 91 | 0.091 J | 19.8 | 2.93 | 0.87 | 17.2 | 0.091 J | 20 U | 3.12 | 1.03 | 16.9 | | Chromium (dissolved) | 7440-47-3 | μg/L | 76 | 60 | 78.9 | 0.3 | 13.6 | 1.95 | 0.865 | 6.97 | 0.23 U | 13.6 | 1.6 | 0.78 | 6.93 | | Chromium | 7440-47-3 | μg/L | 97 | 94 | 96.9 | 0.62 | 495 | 20 | 3.56 | 111 | 0.62 | 495 | 19.4 | 3.44 | 110 | | Copper (dissolved) | 7440-50-8 | μg/L | 76 | 76 | 100 | 1.9 | 99.9 | 16.5 | 7.93 | 61.2 | 1.9 | 99.9 | 16.5 | 7.93 | 61.2 | | Copper
Zinc (dissolved) | 7440-50-8
7440-66-6 | μg/L | 97
76 | 97
71 | 100
93.4 | 3.1 | 809
2300 | 66.9
240 | 23.3
99.3 | 296 | 3.1 | 809
2300 | 66.9
226 | 23.3 | 296
745 | | Zinc (dissolved) Zinc | 7440-66-6 | μg/L | 76
97 | 71
97 | 100 | 1.3
43.6 | 11900 | 240
547 | 233 | 924
2360 | 1.3
43.6 | 11900 | 547 | 94.1
233 | 2360 | | | /440-00-0 | μg/L | 91 | 91 | 100 | 43.0 | 11900 | 347 | 233 | 2300 | 43.0 | 11900 | 347 | 233 | 2300 | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs (dissolved) | TOTPCBS | μg/L | 21 | 20 | 95.2 | 0.00000409 JT | 0.052 T | 0.00875 | 0.00517 | 0.0262 | 0.00000409 JT | 0.052 T | 0.00833 | 0.00478 | 0.0248 | | Total PCBs | TOTPCBS | $\mu g/L$ | 88 | 88 | 100 | 0.000344 JT | 11.6 JT | 0.352 | 0.0526 | 1.04 | 0.000344 JT | 11.6 JT | 0.352 | 0.0526 | 1.04 | | Pesticides | | | | | | | | | | | | | | | | | Aldrin (dissolved) | 309-00-2 | μg/L | 12 | 1 | 8.33 | 0.00034 J | 0.00034 J | 0.00034 | 0.00034 | | 0.00034 J | 0.0061 U | 0.00133 | 0.000775 | 0.00275 | | Aldrin | 309-00-2 | μg/L | 25 | 6 | 24 | 0.00022 J | 0.027 | 0.0118 | 0.0109 | 0.0255 | 0.00022 J | 0.027 | 0.00389 | 0.00135 | 0.0208 | | Dieldrin (dissolved) | 60-57-1 | μg/L | 12 | 1 | 8.33 | 0.0015 | 0.0015 | 0.0015 | 0.0015 | | 0.00042 U | 0.0059 U | 0.00134 | 0.00113 | 0.0027 | | Dieldrin | 60-57-1 | μg/L | 25 | 7 | 28 | 0.00079 | 0.25 | 0.11 | 0.089 | 0.244 | 0.0004 U | 0.25 | 0.0328 | 0.0013 | 0.222 | | Total Chlordanes (dissolved) | TOTCHLDANE | μg/L | 12 | 7 | 58.3 | 0.00054 JT | 0.023 JT | 0.01 | 0.013 | 0.0206 | 0.00054 JT | 0.023 JT | 0.00783 | 0.0054 | 0.0186 | | Total Chlordanes
Total DDx (dissolved) | TOTCHLDANE
E966176 | | 25 | 14 | 56
91.7 | 0.00098 JT
0.00066 JT | 0.13 JT
0.35 JT | 0.0302
0.0382 | 0.0122
0.0081 | 0.101
0.183 | 0.00098 JT
0.00066 JT | 0.54 UT
0.35 JT | 0.0336
0.0352 | 0.0084
0.0065 | 0.121
0.166 | | Total DDx (dissolved) Total DDx | E966176 | μg/L
μg/L | 12
25 | 11
22 | 88 | 0.0048 JT | 0.33 J1
11 JT | 0.0382 | 0.0081 | 3.51 | 0.000 J1
0.002 UJT | 0.33 J1
11 JT | 0.0352 | 0.0065 | 3.22 | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs (dissolved) | 130498-29-2 | $\mu g/L$ | 28 | 20 | 71.4 | 0.0077 JT | 15 JT | 2.31 | 0.965 | 9.97 | 0.0077 JT | 15 JT | 1.68 | 0.154 | 7.84 | | Total PAHs | 130498-29-2 | μg/L | 86 | 79 | 91.9 | 0.048 JA | 37 JT | 3.26 | 0.97 | 13 | 0.048 JA | 37 JT | 3.01 | 0.715 | 12 | | Phthalates | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate (dissolved) | 117-81-7 | μg/L | 16 | 4 | 25 | 0.38 J | 0.82 | 0.638 | 0.675 | 0.802 | 0.23 U | 2 UJ | 0.543 | 0.648 | 0.865 | | Bis(2-ethylhexyl)phthalate | 117-81-7 | μg/L | 48 | 32 | 66.7 | 0.37 J | 10 | 2.77 | 1.75 | 8.14 | 0.19 UJ | 10 | 2.07 | 0.985 | 7.97 | | | | | | | | | | | | | | | | | | Table 4.4-4. LWG Summary Statistics for Sediment Trap and Stormwater Based on Land Use Type. | | • | | | | _ | | Detec | cted Concentrati | ons | | | Detected and I | Nondetected Co | ncentrations | | |---|----------------------|----------------|---------|------------|--------------|----------------------|----------------------|------------------|---------------------|-------------------|------------------------
------------------------|----------------|------------------------|------------------------| | | | | | | | | | | | | Minimum | Maximum | Mean | Median | 95th | | Analyte | CAS RN | Units | N | N Detected | l % Detected | Minimum ^a | Maximum ^a | Mean | Median ^b | 95th ^b | (full DL) ^a | (full DL) ^a | (half DL) | (half DL) ^b | (half DL) ^b | | Light Industrial | | | | | | | | | | | | | | | | | Solid | | | | | | | | | | | | | | | | | Metals | 7.440.20.2 | | • | • | 100 | 2.20 | 4.42 | 2.01 | 2.01 | 4.20 | 2.20 | 4.40 | 2.01 | 2.01 | 4.20 | | Arsenic | 7440-38-2 | mg/kg | 2 | 2 | 100 | 3.39 | 4.43 | 3.91 | 3.91 | 4.38 | 3.39 | 4.43 | 3.91 | 3.91 | 4.38 | | Chromium | 7440-47-3 | mg/kg | 2 | 2 | 100 | 122 J | 160 J | 141 | 141 | 158 | 122 J | 160 J | 141 | 141 | 158 | | Copper | 7440-50-8 | mg/kg | 2 | 2 | 100 | 65.8 | 68 | 66.9 | 66.9 | 67.9 | 65.8 | 68 | 66.9 | 66.9 | 67.9 | | Zinc | 7440-66-6 | mg/kg | 2 | 2 | 100 | 442 | 517 | 480 | 480 | 513 | 442 | 517 | 480 | 480 | 513 | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs | TOTPCBS | μg/kg | 2 | 2 | 100 | 264 | 661 | 463 | 463 | 641 | 264 | 661 | 463 | 463 | 641 | | Pesticides | | , , , | | | | | | | | | | | | | | | Aldrin | 309-00-2 | μg/kg | 1 | 1 | 100 | 6.2 J | 6.2 J | 6.2 | 6.2 | | 6.2 J | 6.2 J | 6.2 | 6.2 | | | Dieldrin | 60-57-1 | μg/kg
μg/kg | 1 | 0 | 0 | 0.2 3 | 0.2 J
 | 0.2 | 0.2 |
 | 29 UJ | 29 UJ | 14.5 | 14.5 |
 | | Total Chlordanes | TOTCHLDANE | μg/kg
μg/kg | 1 | 1 | 100 | 6.8 JT | 6.8 JT | 6.8 | 6.8 | | 6.8 JT | 6.8 JT | 6.8 | 6.8 |
 | | Total DDx | E966176 | μg/kg
μg/kg | 1 | 1 | 100 | 34 JT | 34 JT | 34 | 34 | | 34 JT | 34 JT | 34 | 34 | | | | 12,001,10 | MB MB | | • | 100 | 3131 | 3131 | 3. | 3. | | 3101 | 3131 | 5. | 5. | | | Polycyclic Aromatic Hydrocarbons | 120,100,20,2 | 7 | | • | 100 | 20000 T | 27000 T | 22.500 | 22.500 | 0.000 | 20000 7 | 27000 T | 22.500 | 22500 | 0.000 | | Total PAHs | 130498-29-2 | μg/kg | 2 | 2 | 100 | 20000 T | 27000 T | 23500 | 23500 | 26700 | 20000 T | 27000 T | 23500 | 23500 | 26700 | | Phthalates | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate | 117-81-7 | μg/kg | 2 | 2 | 100 | 17000 | 28000 | 22500 | 22500 | 27500 | 17000 | 28000 | 22500 | 22500 | 27500 | | Water | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic (dissolved) | 7440-38-2 | μg/L | 14 | 14 | 100 | 0.08 | 0.34 | 0.189 | 0.182 | 0.324 | 0.08 | 0.34 | 0.189 | 0.182 | 0.324 | | Arsenic (dissolved) Arsenic | 7440-38-2 | μg/L
μg/L | 20 | 20 | 100 | 0.13 | 2.27 | 0.789 | 0.754 | 1.87 | 0.13 | 2.27 | 0.789 | 0.754 | 1.87 | | Chromium (dissolved) | 7440-47-3 | μg/L
μg/L | 14 | 12 | 85.7 | 0.24 | 1.76 | 0.804 | 0.67 | 1.72 | 0.24 | 1.76 | 0.714 | 0.57 | 1.71 | | Chromium | 7440-47-3 | μg/L
μg/L | 20 | 20 | 100 | 1.39 | 12.7 | 4.18 | 2.88 | 10.3 | 1.39 | 12.7 | 4.18 | 2.88 | 10.3 | | Copper (dissolved) | 7440-50-8 | μg/L
μg/L | 14 | 14 | 100 | 1.7 | 8.4 | 4.54 | 4.5 | 7.22 | 1.7 | 8.4 | 4.54 | 4.5 | 7.22 | | Copper | 7440-50-8 | μg/L | 20 | 20 | 100 | 2.92 | 22.9 | 11.5 | 9.09 | 22.2 | 2.92 | 22.9 | 11.5 | 9.09 | 22.2 | | Zinc (dissolved) | 7440-66-6 | μg/L | 14 | 14 | 100 | 15.4 | 88.8 | 40.8 | 34 | 85.4 | 15.4 | 88.8 | 40.8 | 34 | 85.4 | | Zinc | 7440-66-6 | μg/L | 20 | 20 | 100 | 28.9 | 227 | 108 | 91.9 | 217 | 28.9 | 227 | 108 | 91.9 | 217 | | | | | | | | | | | | | | | | | | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs (dissolved) | TOTPCBS | μg/L | 5 | 5 | 100 | 0.000569 | 0.002 | 0.00121 | 0.00121 | 0.00186 | 0.000569 | 0.002 | 0.00121 | 0.00121 | 0.00186 | | Total PCBs | TOTPCBS | μg/L | 20 | 20 | 100 | 0.0017 JT | 0.594 J | 0.0734 | 0.0136 | 0.382 | 0.0017 JT | 0.594 J | 0.0734 | 0.0136 | 0.382 | | Pesticides | | | | | | | | | | | | | | | | | Aldrin (dissolved) | 309-00-2 | $\mu g/L$ | 3 | 0 | 0 | | | | | | 0.00066 UJ | 0.0055 U | 0.00114 | 0.00034 | 0.00251 | | Aldrin | 309-00-2 | μg/L | 6 | 0 | 0 | | | | | | 0.00049 U | 0.0088 U | 0.00124 | 0.000318 | 0.00378 | | Dieldrin (dissolved) | 60-57-1 | μg/L | 3 | 0 | 0 | | | | | | 0.00048 U | 0.0055 U | 0.00113 | 0.000395 | 0.00251 | | Dieldrin | 60-57-1 | μg/L | 6 | 0 | 0 | | | | | | 0.00049 UJ | 0.0088 U | 0.00129 | 0.000925 | 0.00355 | | Total Chlordanes (dissolved) | TOTCHLDANE | μg/L | 3 | 2 | 66.7 | 0.0007 T | 0.0029 JT | 0.0018 | 0.0018 | 0.00279 | 0.0007 T | 0.0029 JT | 0.00145 | 0.00075 | 0.00269 | | Total Chlordanes | TOTCHLDANE | μg/L | 6 | 4 | 66.7 | 0.0012 JT | 0.0052 JT | 0.00235 | 0.0015 | 0.00466 | 0.0012 JT | 0.0073 UT | 0.00232 | 0.0015 | 0.00481 | | Total DDx (dissolved) | E966176 | μg/L | 3 | 0 | 0 | | | | | | 0.0021 UJT | 0.013 UJT | 0.0031 | 0.00175 | 0.00603 | | Total DDx | E966176 | μ g/L | 6 | 2 | 33.3 | 0.0071 JT | 0.031 JT | 0.0191 | 0.0191 | 0.0298 | 0.0011 UT | 0.031 JT | 0.00774 | 0.0036 | 0.025 | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs (dissolved) | 130498-29-2 | $\mu g/L$ | 7 | 7 | 100 | 0.06 JT | 0.57 JT | 0.326 | 0.35 | 0.543 | 0.06 JT | 0.57 JT | 0.326 | 0.35 | 0.543 | | Total PAHs | 130498-29-2 | μg/L | 17 | 17 | 100 | 0.25 T | 1.6 T | 0.696 | 0.46 | 1.6 | 0.25 T | 1.6 T | 0.696 | 0.46 | 1.6 | | | | r.o | -, | - / | | 0.20 | 1.0 1 | 2.070 | 00 | 1.0 | V.20 1 | 0 - | 5.070 | 00 | 0 | | Phthalates Bis(2-ethylhexyl)phthalate (dissolved) | 117 01 7 | /Т | 2 | 2 | 100 | 0.17 1 | 0.10.1 | 0.175 | 0.175 | 0.10 | 0.17 1 | 0.10.1 | 0.175 | 0.175 | 0.10 | | Bis(2-ethylhexyl)phthalate (dissolved) Bis(2-ethylhexyl)phthalate | 117-81-7
117-81-7 | μg/L
μg/L | 2
14 | 2
14 | 100
100 | 0.17 J
1 J | 0.18 J
4.2 J | 0.175
1.93 | 0.175 | 0.18 | 0.17 J
1 J | 0.18 J
4.2 J | 0.175
1.93 | 0.175 | 0.18
4.14 | | Dis(2-curymexyr)phulalate | 11/-01-/ | μg/L | 14 | 14 | 100 | 1 J | 4.∠ J | 1.93 | 1.6 | 4.14 | 1 J | 4.∠ J | 1.93 | 1.6 | 4.14 | Table 4.4-4. LWG Summary Statistics for Sediment Trap and Stormwater Based on Land Use Type. | | • | | 71 | | | | Detec | cted Concentrat | ions | | | Detected and | Nondetected Cor | ncentrations | | |--|-------------|---------------------------------|----|-----------|--------------|----------------------|----------------------|-----------------|---------------------|-------------------|------------------------|------------------------|-----------------|------------------------|------------------------| | | | | | | _ | | | | | | Minimum | Maximum | Mean | Median | 95th | | Analyte | CAS RN | Units | N | N Detecte | d % Detected | Minimum ^a | Maximum ^a | Mean | Median ^b | 95th ^b | (full DL) ^a | (full DL) ^a | (half DL) | (half DL) ^b | (half DL) ^b | | Major Transportation | | | | | | | | | | | | | | | _ | | Solid | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic | 7440-38-2 | mg/kg | 1 | 1 | 100 | 3.37 | 3.37 | 3.37 | 3.37 | | 3.37 | 3.37 | 3.37 | 3.37 | | | Chromium | 7440-47-3 | mg/kg | 1 | 1 | 100 | 52.8 | 52.8 | 52.8 | 52.8 | | 52.8 | 52.8 | 52.8 | 52.8 | | | Copper | 7440-50-8 | mg/kg | 1 | 1 | 100 | 148 | 148 | 148 | 148 | | 148 | 148 | 148 | 148 | | | Zinc | 7440-66-6 | mg/kg | 1 | 1 | 100 | 799 | 799 | 799 | 799 | | 799 | 799 | 799 | 799 | | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs | TOTPCBS | μg/kg | 3 | 3 | 100 | 125 JT | 223 JT | 163 | 142 | 215 | 125 JT | 223 JT | 163 | 142 | 215 | | Pesticides | | | | | | | | | | | | | | | | | Aldrin | 309-00-2 | μg/kg | 2 | 0 | 0 | | | | | | 1.1 U | 2.5 U | 0.9 | 0.9 | 1.22 | | Dieldrin | 60-57-1 | μg/kg | 2 | 0 | 0 | | | | | | 4 U | 4.1 U | 2.03 | 2.03 | 2.05 | | Total Chlordanes | TOTCHLDANE | μg/kg | 2 | 1 | 50 | 8.8 JT | 8.8 JT | 8.8 | 8.8 | | 4.5 UT | 8.8 JT | 5.53 | 5.53 | 8.47 | | Total DDx | E966176 | μg/kg | 2 | 2 | 100 | 3.4 JT | 17 JT | 10.2 | 10.2 | 16.3 | 3.4 JT | 17 JT | 10.2 | 10.2 | 16.3 | | | L)001/0 | μ ₀ / μ ₀ | - | - | 100 | 5.1 01 | 17 31 | 10.2 | 10.2 | 10.5 | 5.1 51 | 1, 31 | 10.2 | 10.2 | 10.5 | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs | 130498-29-2 | μg/kg | 2 | 2 | 100 | 8800 JT | 11000 JT | 9900 | 9900 | 10900 | 8800 JT | 11000 JT | 9900 | 9900 | 10900 | | Phthalates | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate | 117-81-7 | μg/kg | 2 | 2 | 100 | 19000 | 39000 | 29000 | 29000 | 38000 | 19000 | 39000 | 29000 | 29000 | 38000 | | Water | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic (dissolved) | 7440-38-2 | μg/L | 10 | 10 | 100 | 0.23 | 1.58 | 0.687 | 0.597 | 1.48 | 0.23 | 1.58 | 0.687 | 0.597 | 1.48 | | Arsenic | 7440-38-2 | μg/L
μg/L | 13 | 13 | 100 | 0.52 | 2.33 | 1.15 | 0.982 | 2.02 | 0.52 | 2.33 | 1.15 | 0.982 | 2.02 | | Chromium (dissolved) | 7440-47-3 | | 10 | 8 | 80 | 0.7 | 5.52 | 1.96 | 1.62 | 4.38 | 0.7 | 5.52 | 1.66 | 1.28 | 4.05 | | Chromium | | μg/L | | | | | | | 8.31 | | | | | | | | | 7440-47-3 | μg/L | 14 | 14 | 100 | 4.99 | 28.2 | 10.5 | | 22 | 4.99 | 28.2 | 10.5 | 8.31 | 22 | | Copper (dissolved) | 7440-50-8 | μg/L | 10 | 10 | 100 | 4.2 | 24.8 | 11.7 | 9.82 | 22 | 4.2 | 24.8 | 11.7 | 9.82 | 22 | | Copper | 7440-50-8 | μg/L | 14 | 14 | 100 | 24.6 | 66 | 42.9 | 37.6 | 65.4 | 24.6 | 66 | 42.9 | 37.6 | 65.4 | | Zinc (dissolved) | 7440-66-6 | μg/L | 10 | 10 | 100 | 39.1 | 525 | 118 | 64.5 | 375 | 39.1 | 525 | 118 | 64.5 | 375 | | Zinc | 7440-66-6 | μg/L | 14 | 14 | 100 | 113 | 1140 | 364 | 254 | 871 | 113 | 1140 | 364 | 254 | 871 | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs (dissolved) | TOTPCBS | μg/L | 1 | 1 | 100 | 0.00407 JT | 0.00407 JT | 0.00407 | 0.00407 | | 0.00407 JT | 0.00407 JT | 0.00407 | 0.00407 | | | Total PCBs | TOTPCBS | μg/L | 11 | 11 | 100 | 0.0085 T | 0.185 JT | 0.0517 | 0.0395 | 0.135 | 0.0085 T | 0.185 JT | 0.0517 | 0.0395 | 0.135 | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs (dissolved) | 130498-29-2 | μg/L | 1 | 1 | 100 | 0.12 JT | 0.12 JT | 0.12 | 0.12 | | 0.12 JT | 0.12 JT | 0.12 | 0.12 | | | Total PAHs | 130498-29-2 | $\mu g/L$ | 12 | 12 |
100 | 0.9 JT | 12 T | 2.96 | 2.35 | 7.32 | 0.9 JT | 12 T | 2.96 | 2.35 | 7.32 | | Phthalates | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate (dissolved) | 117-81-7 | $\mu g/L$ | 1 | 1 | 100 | 1.8 J | 1.8 J | 1.8 | 1.8 | | 1.8 J | 1.8 J | 1.8 | 1.8 | | | Bis(2-ethylhexyl)phthalate | 117-81-7 | μg/L | 4 | 4 | 100 | 2.6 | 17 | 9.95 | 10.1 | 16.1 | 2.6 | 17 | 9.95 | 10.1 | 16.1 | | Multiple Land Uses | | | | | | | | | | | | | | | | | Solid | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic | 7440-38-2 | mg/kg | 5 | 5 | 100 | 2.36 | 5.6 | 3.37 | 2.89 | 5.19 | 2.36 | 5.6 | 3.37 | 2.89 | 5.19 | | Chromium | 7440-47-3 | mg/kg | 5 | 5 | 100 | 22.5 | 74.3 | 40.2 | 37.5 | 67.6 | 22.5 | 74.3 | 40.2 | 37.5 | 67.6 | | Copper | 7440-50-8 | mg/kg | 5 | 5 | 100 | 32.3 | 164 | 64.3 | 38 | 141 | 32.3 | 164 | 64.3 | 38 | 141 | | Zinc | 7440-66-6 | mg/kg | 5 | 5 | 100 | 229 | 1020 | 556 | 289 | 1010 | 229 | 1020 | 556 | 289 | 1010 | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs | TOTPCBS | μg/kg | 7 | 7 | 100 | 74.5 JT | 696 JT | 232 | 140 | 578 | 74.5 JT | 696 JT | 232 | 140 | 578 | | TOTAL I CDS | 1011003 | µg/Kg | / | , | 100 | /4.5 J1 | 090 J1 | 232 | 140 | 310 | /4.5 J1 | 090 J1 | 232 | 140 | 310 | Table 4.4-4. LWG Summary Statistics for Sediment Trap and Stormwater Based on Land Use Type. | Tuble 4.4 4. Ewo Summary Statistics for Seament | Trup una Stormwater Bast | ou on Luna | <u> </u> | | | | Dete | ected Concentrat | tions | | | Detected and | Nondetected Cor | ncentrations | | |---|--------------------------|--------------|----------|------------|--------------|----------------------|----------------------|------------------|---------------------|-------------------|------------------------|------------------------|-----------------|------------------------|------------------------| | | | | | | _ | | | | | _ | Minimum | Maximum | Mean | Median | 95th | | Analyte | CAS RN | Units | N | N Detected | d % Detected | Minimum ^a | Maximum ^a | Mean | Median ^b | 95th ^b | (full DL) ^a | (full DL) ^a | (half DL) | (half DL) ^b | (half DL) ^b | | Pesticides | | | | | | | | | | | | | | | | | Aldrin | 309-00-2 | μg/kg | 6 | 3 | 50 | 2.5 | 21 J | 9.27 | 4.3 | 19.3 | 0.78 U | 21 J | 5.25 | 2.28 | 16.8 | | Dieldrin | 60-57-1 | μg/kg | 6 | 4 | 66.7 | 1.3 J | 3.6 | 2.6 | 2.75 | 3.5 | 1.3 J | 13 U | 3.16 | 2.75 | 5.78 | | Total Chlordanes | TOTCHLDANE | | 6 | 6 | 100 | 11 JT | 94 JT | 32.2 | 21.5 | 78.8 | 11 JT | 94 JT | 32.2 | 21.5 | 78.8 | | Total DDx | E966176 | μg/kg | 6 | 6 | 100 | 6.3 JT | 180 JT | 55.6 | 39.5 | 147 | 6.3 JT | 180 JT | 55.6 | 39.5 | 147 | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs | 130498-29-2 | $\mu g/kg$ | 6 | 6 | 100 | 520 JT | 19000 JT | 7350 | 3500 | 18000 | 520 JT | 19000 JT | 7350 | 3500 | 18000 | | Phthalates | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate | 117-81-7 | μg/kg | 6 | 6 | 100 | 890 J | 27000 | 9830 | 4450 | 25300 | 890 J | 27000 | 9830 | 4450 | 25300 | | Water | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic (dissolved) | 7440-38-2 | μg/L | 11 | 11 | 100 | 0.305 | 1.37 J | 0.744 | 0.449 | 1.37 | 0.305 | 1.37 J | 0.744 | 0.449 | 1.37 | | Arsenic | 7440-38-2 | | 15 | 15 | 100 | 0.49 | 2.22 | 1.39 | 1.44 | 2.21 | 0.49 | 2.22 | 1.39 | 1.44 | 2.21 | | | | μg/L | | | | | | | | | | | | | | | Chromium (dissolved) | 7440-47-3 | μg/L | 11 | 7 | 63.6 | 0.48 | 1.18 | 0.739 | 0.67 | 1.15 | 0.48 | 1.18 | 0.588 | 0.49 | 1.13 | | Chromium | 7440-47-3 | μg/L | 15 | 15 | 100 | 2.84 | 11.6 | 7.34 | 6.41 | 11.5 | 2.84 | 11.6 | 7.34 | 6.41 | 11.5 | | Copper (dissolved) | 7440-50-8 | μg/L | 11 | 11 | 100 | 2.88 | 12.7 | 6.67 | 6.87 | 11.8 | 2.88 | 12.7 | 6.67 | 6.87 | 11.8 | | Copper | 7440-50-8 | μg/L | 15 | 15 | 100 | 10.3 | 55.6 | 26.6 | 24.3 | 48.7 | 10.3 | 55.6 | 26.6 | 24.3 | 48.7 | | Zinc (dissolved) | 7440-66-6 | $\mu g/L$ | 11 | 10 | 90.9 | 49.8 | 115 | 74.2 | 70.1 | 105 | 49.6 U | 115 | 69.7 | 61.4 | 104 | | Zinc | 7440-66-6 | μg/L | 15 | 15 | 100 | 83.6 | 391 | 217 | 220 | 387 | 83.6 | 391 | 217 | 220 | 387 | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs (dissolved) | TOTPCBS | μg/L | 1 | 1 | 100 | 0.000661 JT | 0.000661 JT | 0.000661 | 0.000661 | | 0.000661 JT | 0.000661 JT | 0.000661 | 0.000661 | | | Total PCBs | TOTPCBS | μg/L
μg/L | 12 | 12 | 100 | 0.00949 JT | 0.503 T | 0.0836 | 0.0231 | 0.295 | 0.00949 JT | 0.503 T | 0.0836 | 0.0231 | 0.295 | | | | | | | | | | | | | | | | | | | Polycyclic Aromatic Hydrocarbons | 120400 20 2 | /1 | | , | 100 | 0.014 IT | 0.014 IT | 0.014 | 0.014 | | 0.014 IT | 0.014 IT | 0.014 | 0.014 | | | Total PAHs (dissolved) | 130498-29-2 | μg/L | 1 | 1 | 100 | 0.014 JT | 0.014 JT | 0.014 | 0.014 | | 0.014 JT | 0.014 JT | 0.014 | 0.014 | | | Total PAHs | 130498-29-2 | $\mu g/L$ | 12 | 12 | 100 | 0.083 JT | 2.6 JT | 0.986 | 0.865 | 2.22 | 0.083 JT | 2.6 JT | 0.986 | 0.865 | 2.22 | | Phthalates | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate (dissolved) | 117-81-7 | μg/L | 1 | 0 | 0 | | | | | | 0.44 U | 0.44 U | 0.22 | 0.22 | | | Bis(2-ethylhexyl)phthalate | 117-81-7 | $\mu g/L$ | 4 | 4 | 100 | 1.8 J | 8.9 | 5.03 | 4.7 | 8.41 | 1.8 J | 8.9 | 5.03 | 4.7 | 8.41 | | Open Space | | | | | | | | | | | | | | | | | Solid | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic | 7440-38-2 | mg/kg | 1 | 1 | 100 | 1.5 | 1.5 | 1.5 | 1.5 | | 1.5 | 1.5 | 1.5 | 1.5 | | | Chromium | 7440-47-3 | mg/kg | 1 | 1 | 100 | 17.9 | 17.9 | 17.9 | 17.9 | | 17.9 | 17.9 | 17.9 | 17.9 | | | Copper | 7440-50-8 | mg/kg | 1 | 1 | 100 | 12.2 | 12.2 | 12.2 | 12.2 | | 12.2 | 12.2 | 12.2 | 12.2 | | | Zinc | 7440-66-6 | mg/kg | 1 | 1 | 100 | 48.9 J | 48.9 J | 48.9 | 48.9 | | 48.9 J | 48.9 J | 48.9 | 48.9 | | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs | TOTPCBS | ug/kg | 1 | 1 | 100 | 4.13 JT | 4.13 JT | 4.13 | 4.13 | | 4.13 JT | 4.13 JT | 4.13 | 4.13 | | | | тотгсьз | μg/kg | 1 | 1 | 100 | 4.13 11 | 4.13 31 | 4.13 | 4.13 | | 4.13 31 | 4.13 31 | 4.13 | 4.13 | | | Pesticides | 200.00.2 | п | | ^ | 0 | | | | | | 0.04.11 | 0.24.11 | 0.12 | 0.12 | | | Aldrin | 309-00-2 | μg/kg | 1 | 0 | 0 | | | | | | 0.24 U | 0.24 U | 0.12 | 0.12 | | | Dieldrin | 60-57-1 | μg/kg | 1 | 0 | 0 | | | | | | 0.4 U | 0.4 U | 0.2 | 0.2 | | | Total Chlordanes | TOTCHLDANE | | 1 | 0 | 0 | | | | | | 0.4 UT | 0.4 UT | 0.2 | 0.2 | | | Total DDx | E966176 | μg/kg | 1 | 1 | 100 | 3.9 JT | 3.9 JT | 3.9 | 3.9 | | 3.9 JT | 3.9 JT | 3.9 | 3.9 | | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs | 130498-29-2 | μg/kg | 1 | 1 | 100 | 300 JT | 300 JT | 300 | 300 | | 300 JT | 300 JT | 300 | 300 | | | Phthalates | | - | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate | 117-81-7 | ug/kg | 1 | 0 | 0 | | | | | | 30 U | 30 U | 15 | 15 | | | Dis(2-cinymexyr)philialate | 11/-01-/ | μg/kg | 1 | U | U | | | | | | 30 U | 30 0 | 13 | 13 | | Table 4.4-4. LWG Summary Statistics for Sediment Trap and Stormwater Based on Land Use Type. | | • | | osc Type. | | | | Detec | ted Concentrat | ions | | | Detected and | Nondetected Co | ncentrations | | |----------------------------------|-------------|----------------|-----------|------------|------------|----------------------|----------------------|----------------|---------------------|-------------------|------------------------|------------------------|----------------|------------------------|------------------------| | | GLARN | T7 . | • | XX | | | | | h | h | Minimum | Maximum | Mean | Median | 95th | | Analyte | CAS RN | Units | N | N Detected | % Detected | Minimum ^a | Maximum ^a | Mean | Median ^b | 95th ^b | (full DL) ^a | (full DL) ^a | (half DL) | (half DL) ^b | (half DL) ^b | | Water | | | | | | | | | | | | | | | | | Metals | | _ | | _ | | | | | | | | | | | | | Arsenic (dissolved) | 7440-38-2 | μg/L | 2 | 2 | 100 | 0.124 J | 0.138 | 0.131 | 0.131 | 0.137 | 0.124 J | 0.138 | 0.131 | 0.131 | 0.137 | | Arsenic | 7440-38-2 | μg/L | 3 | 3 | 100 | 0.196 | 0.228 J | 0.209 | 0.202 | 0.225 | 0.196 | 0.228 J | 0.209 | 0.202 | 0.225 | | Chromium (dissolved) | 7440-47-3 | μg/L | 2 | 2 | 100 | 0.54 | 0.76 | 0.65 | 0.65 | 0.749 | 0.54 | 0.76 | 0.65 | 0.65 | 0.749 | | Chromium | 7440-47-3 | μg/L | 3 | 3 | 100 | 0.87 | 3.05 | 1.71 | 1.22 | 2.87 | 0.87 | 3.05 | 1.71 | 1.22 | 2.87 | | Copper (dissolved) | 7440-50-8 | μ g/L | 2 | 2 | 100 | 0.74 J | 1.23 | 0.985 | 0.985 | 1.21 | 0.74 J | 1.23 | 0.985 | 0.985 | 1.21 | | Copper | 7440-50-8 | μg/L | 3 | 3 | 100 | 1.01 J | 3.07 | 1.75 | 1.16 | 2.88 | 1.01 J | 3.07 | 1.75 | 1.16 | 2.88 | | Zinc (dissolved) | 7440-66-6 | μg/L | 2 | 2 | 100 | 3.96 | 12.3 J | 8.13 | 8.13 | 11.9 | 3.96 | 12.3 J | 8.13 | 8.13 | 11.9 | | Zinc | 7440-66-6 | μg/L | 3 | 3 | 100 | 3.69 J | 13.1 J | 8.46 | 8.59 | 12.6 | 3.69 J | 13.1 J | 8.46 | 8.59 | 12.6 | | | | PO - | | | | | | | | | | | | | | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs | TOTPCBS | μg/L | 5 | 3 | 60 | 0.0000808 JT | 0.000641 JT | 0.00031 | 0.000208 | 0.000598 | 0.0000524 UT | 0.000641 JT | 0.000197 | 0.0000808 | 0.000554 | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs | 130498-29-2 | $\mu g/L$ | 5 | 1 | 20 | 0.02 JT | 0.02 JT | 0.02 | 0.02 | | 0.015 UA | 0.02 JT | 0.0105 | 0.0085 | 0.0177 | | DL4L L4 | | 1.0 | | | | | | | | | | | | | | | Phthalates | 117.01.7 | . /7 | _ | 1 | 20 | 0.02 1 | 0.02 I | 0.02 | 0.02 | | 0.071 11 | 0.02 1 | 0.206 | 0.055 | 0.677 | | Bis(2-ethylhexyl)phthalate | 117-81-7 | μg/L | 5 | 1 | 20 | 0.83 J | 0.83 J | 0.83 | 0.83 | | 0.071 U | 0.83 J | 0.206 | 0.055 | 0.677 | | Residential | | | | | | | | | | | | | | | | | Solid | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic | 7440-38-2 | mg/kg | 2 | 2 | 100 | 2.38 T | 8.69 | 5.54 | 5.54 | 8.37 | 2.38 T | 8.69 | 5.54 | 5.54 | 8.37 | | Chromium | 7440-47-3 | mg/kg | 2 | 2 | 100 | 29.2 JT |
71.8 | 50.5 | 50.5 | 69.7 | 29.2 JT | 71.8 | 50.5 | 50.5 | 69.7 | | Copper | 7440-50-8 | mg/kg | 2 | 2 | 100 | 49.6 T | 128 | 88.8 | 88.8 | 124 | 49.6 T | 128 | 88.8 | 88.8 | 124 | | Zinc | 7440-66-6 | mg/kg | 2 | 2 | 100 | 334 T | 856 | 595 | 595 | 830 | 334 T | 856 | 595 | 595 | 830 | | n cn f | | | | | | | | | | | | | | | | | PCBs ^c | TOTRODO | | | • | 100 | 66 F VT | 255 | 222 | 222 | 261 | 66 5 100 | 277 | 222 | | 261 | | Total PCBs | TOTPCBS | μg/kg | 2 | 2 | 100 | 66.7 JT | 377 | 222 | 222 | 361 | 66.7 JT | 377 | 222 | 222 | 361 | | Pesticides | | | | | | | | | | | | | | | | | Aldrin | 309-00-2 | μg/kg | 3 | 0 | 0 | | | | | | 0.22 U | 40 U | 11.9 | 15.5 | 19.6 | | Dieldrin | 60-57-1 | μg/kg | 3 | 1 | 33.3 | 4 NJ | 4 NJ | 4 | 4 | | 4 NJ | 31 UT | 8.17 | 5 | 14.5 | | Total Chlordanes | TOTCHLDANE | μg/kg | 3 | 2 | 66.7 | 9.1 JT | 22 JT | 15.6 | 15.6 | 21.4 | 9.1 JT | 29 UT | 15.2 | 14.5 | 21.3 | | Total DDx | E966176 | μg/kg
μg/kg | 3 | 2 | 66.7 | 36 JT | 260 JT | 148 | 148 | 249 | 36 JT | 260 JT | 115 | 48.5 | 239 | | | L)00170 | μ5/ K5 | 3 | 2 | 00.7 | 50 31 | 200 31 | 140 | 140 | 240 | 30 31 | 200 31 | 113 | 40.5 | 23) | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs | 130498-29-2 | μg/kg | 1 | 1 | 100 | 8200 JT | 8200 JT | 8200 | 8200 | | 8200 JT | 8200 JT | 8200 | 8200 | | | Phthalates | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate | 117-81-7 | μg/kg | 1 | 1 | 100 | 8200 JT | 8200 JT | 8200 | 8200 | | 8200 JT | 8200 JT | 8200 | 8200 | Water | | | | | | | | | | | | | | | | | Metals | | ~ | | | | | | | | | | | | | | | Arsenic (dissolved) | 7440-38-2 | μg/L | 4 | 4 | 100 | 0.245 | 0.41 | 0.321 | 0.315 | 0.4 | 0.245 | 0.41 | 0.321 | 0.315 | 0.4 | | Arsenic | 7440-38-2 | μg/L | 6 | 6 | 100 | 0.255 | 1.36 | 0.556 | 0.415 | 1.17 | 0.255 | 1.36 | 0.556 | 0.415 | 1.17 | | Chromium (dissolved) | 7440-47-3 | μg/L | 4 | 3 | 75 | 0.28 | 0.73 | 0.53 | 0.58 | 0.715 | 0.28 | 0.73 | 0.481 | 0.458 | 0.708 | | Chromium | 7440-47-3 | μg/L | 6 | 6 | 100 | 0.83 | 31.8 | 6.78 | 1.59 | 24.8 | 0.83 | 31.8 | 6.78 | 1.59 | 24.8 | | Copper (dissolved) | 7440-50-8 | μg/L | 4 | 4 | 100 | 3.44 | 6.94 | 5.52 | 5.84 | 6.93 | 3.44 | 6.94 | 5.52 | 5.84 | 6.93 | | Copper | 7440-50-8 | μg/L | 6 | 6 | 100 | 6.92 | 83.5 | 21.5 | 9.28 | 65.8 | 6.92 | 83.5 | 21.5 | 9.28 | 65.8 | | Zinc (dissolved) | 7440-66-6 | μg/L | 4 | 4 | 100 | 19.6 | 69.1 | 35 | 25.7 | 63.4 | 19.6 | 69.1 | 35 | 25.7 | 63.4 | | Zinc | 7440-66-6 | μg/L | 6 | 6 | 100 | 30.7 | 609 | 142 | 49.6 | 477 | 30.7 | 609 | 142 | 49.6 | 477 | | | 7770-00-0 | μg/ L | U | O | 100 | 30.7 | 307 | 172 | ٦٧.0 | - T / / | 30.7 | 307 | 172 | ٦٧.0 | 7// | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs (dissolved) | TOTPCBS | $\mu g/L$ | 1 | 1 | 100 | 0.00264 | 0.00264 | 0.00264 | 0.00264 | | 0.00264 | 0.00264 | 0.00264 | 0.00264 | | | | TOTPCBS | μg/L | 6 | 6 | 100 | 0.00114 JT | 0.134 J | 0.0376 | 0.0118 | 0.117 | 0.00114 JT | 0.134 J | 0.0376 | 0.0118 | 0.117 | Table 4.4-4. LWG Summary Statistics for Sediment Trap and Stormwater Based on Land Use Type. | | | | | | | | Detec | cted Concentrati | ons | | | Detected and I | Nondetected Con | centrations | | |--|-------------|-------|------|-------------|---------------|----------------------|----------------------|------------------|---------------------|-------------------|-----------------------------------|-----------------------------------|-------------------|----------------------------------|--------------------------------| | Analyte | CAS RN | Units | N | N Detected | | Minimum ^a | Maximum ^a | Mean | Median ^b | 95th ^b | Minimum
(full DL) ^a | Maximum
(full DL) ^a | Mean
(half DL) | Median
(half DL) ^b | 95th
(half DL) ^b | | • | ens in | Cints | - 11 | 1 Dettettet | 1 /0 Detected | Millillini | Maximum | Mean | Median | 93111 | (Iuli DL) | (Iuli DL) | (Hall DL) | (Hall DL) | (Hall DL) | | Pesticides | | | | | | | | | | | | | | | | | Aldrin (dissolved) | 309-00-2 | μg/L | 3 | 0 | 0 | | | | | | 0.00073 UJ | 0.0056 UJ | 0.00136 | 0.0009 | 0.00261 | | Aldrin | 309-00-2 | μg/L | 3 | 0 | 0 | | | | | | 0.00077 UJ | 0.0053 UJ | 0.00125 | 0.0007 | 0.00246 | | Dieldrin (dissolved) | 60-57-1 | μg/L | 3 | 0 | 0 | | | | | | 0.00049 U | 0.0056 U | 0.00111 | 0.00027 | 0.00255 | | Dieldrin | 60-57-1 | μg/L | 3 | 0 | 0 | | | | | | 0.0005 U | 0.0053 U | 0.00115 | 0.00055 | 0.00244 | | Total Chlordanes (dissolved) | TOTCHLDANE | μg/L | 3 | 1 | 33.3 | 0.0011 T | 0.0011 T | 0.0011 | 0.0011 | | 0.0011 T | 0.012 UT | 0.00255 | 0.0011 | 0.00551 | | Total Chlordanes | TOTCHLDANE | μg/L | 3 | 3 | 100 | 0.00054 T | 0.0039 JT | 0.00198 | 0.0015 | 0.00366 | 0.00054 T | 0.0039 JT | 0.00198 | 0.0015 | 0.00366 | | Total DDx (dissolved) | E966176 | μg/L | 3 | 0 | 0 | | | | | | 0.0012 UJT | 0.023 UJT | 0.00443 | 0.0012 | 0.0105 | | Total DDx | E966176 | μg/L | 3 | 1 | 33.3 | 0.00081 T | 0.00081 T | 0.00081 | 0.00081 | | 0.00081 T | 0.011 UJT | 0.0028 | 0.0021 | 0.00516 | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs (dissolved) | 130498-29-2 | μg/L | 3 | 3 | 100 | 0.26 JT | 0.45 JT | 0.357 | 0.36 | 0.441 | 0.26 JT | 0.45 JT | 0.357 | 0.36 | 0.441 | | Total PAHs | 130498-29-2 | μg/L | 7 | 7 | 100 | 0.074 JT | 1.4 JT | 0.445 | 0.1 | 1.19 | 0.074 JT | 1.4 JT | 0.445 | 0.1 | 1.19 | | Phthalates | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl)phthalate (dissolved) | 117-81-7 | μg/L | 1 | 1 | 100 | 0.2 J | 0.2 J | 0.2 | 0.2 | | 0.2 J | 0.2 J | 0.2 | 0.2 | | | Bis(2-ethylhexyl)phthalate | 117-81-7 | μg/L | 6 | 6 | 100 | 1 | 6.7 | 3.78 | 3.6 | 6.45 | 1 | 6.7 | 3.78 | 3.6 | 6.45 | # Reason codes for qualifiers: - J The associated numerical value is an estimated quantity - N Presumptive evidence of presence of material; identification of the compound is not definitive - U The material was analyzed for, but was not detected The associated numerical value is the sample quantitation limit #### Reason codes for descriptors: T - The associated numerical value was mathematically derived (e g , from summing multiple analyte results such as Aroclors, or calculating the average of multiple results that are selected for reporting in preference to other available results (e g , for parameters reported by multiple methods) for the Round 2 data -- data not available DL - detection limit PCB - polychlorinated biphenyl PCDD/F - dioxin/furan ^a Whenever several result values match maximum or minimum value, qualifier and descriptor preference has been given in the following order: U over J over A over N over T over no qualification b Median is the exact result value ranking as the 0.50 percentile in an ascending list of all results, and 95th percentile is the exact result value of the 0.95 ranking result. When the ascending list of all results doesn't produce an exact match to the corresponding percentile rank, average of two adjacent results ranking closest to 0.50 percentile is the median, and an interpolated value is the 95th percentile. Such median or 95th percentile value is not qualified. It is qualified with "U" if both results ranking immediately above and below the corresponding percentile are "U" qualified, and with "J" if at least one of the results is "J" qualified. C Total PCBs are total PCB congeners whenever available, regardless of their qualification. Table 4.4-5. Stormwater and Catch Basin Investigations under the JSCS Program. | | | | | | | | | | | | | SVOCs | | | | | | | TPH- | | |--|-----------|-------------------------|-----------------------------------|------------------|------------|------------|---|--------------------|---|-------|--------|-----------------------------|-------------|--------------------|--------------------|-------|------|-------------|-----------------|-------| | Survey Name | Survey ID | Included in
Stats? | Study Objective | River
Mile(s) | Begin Date | End Date | Number of Samples | Composite
(Y/N) | QA Category | Conv. | Metals | (includes PAH & Phthalates) | PAH
only | Phthalates
Only | PCBs
(Aroclors) | Pest. | VOCs | TPH-
Gas | Diesel &
Oil | Other | | ABF Freight | WLCAFF07 | Yes | Catch basin solids | 9.1 | 6/4/2007 | 6/4/2007 | 2 Catch basin solids | N | Cat 1 QA 1
TOC & Pesticides
Cat 2 | X | X | | X | X | X | X | | | | X | | Advanced American Construction Property | WLCAAE06 | Yes | Stormwater sampling | 5.6 | 5/26/2006 | 5/2/2007 | 3 Stormwaters | N | Cat 1 QA1
Some TPH data Cat 2 | | X | | X | | | | | X | X | | | Anderson Bros., Stormwater, March 2007 | WLCABL06 | Yes | Stormwater sampling | 7.8, 7.9 | 12/26/2006 | 3/7/2007 | 4 Stormwaters | N | Cat 1 QA 1
VOCs Cat 2 | | X | X | | | X | X | X | | X | | | Ashland Chemical | WLCALF07 | Yes | Catch basin solids | 9.2 | 6/21/2007 | 6/21/2007 | 1 Catch basin solid | N | Cat 1 QA 1
TOC Cat 2 | X | X | | X | X | X | X | | | | | | Boydstun Metal Works at Burgard Industrial Park | WLCBSA02 | No, too old | Catch basin solids | 4.2 | 1/28/2002 | 1/28/2002 | 1 Catch basin solid | N | Cat 1 QA 1 | | X | | X | | | | X | X | X | | | Calbag Metals/Former ACME Supply and Trading Company | WLCCBA05 | Yes | Stormwater and catch basin solids | 8.3 - 8.5 | 1/4/2005 | 1/6/2005 | 7 Catch basin solids
10 Stormwaters | Y | Cat 1 QA1 Oil & Grease & some Aroclor & PAH data Cat 2 | X | X | X | | | X | | | X | X | | | Chapel Steel | WLCCSJ05 | Yes | Catch basin solids | 8.7 | 6/11/2007 | 6/11/2007 | 1 Catch basin solid | N | Cat 1 QA 1
Pesticides Cat 2 | X | X | | X | X | X | X | | | | X | | Christenson Oil | WLCCHK01 | Yes | Stormwater and catch basin solids | 8.8 | 11/19/2001 | 6/9/2007 | 1 Catch basin solid
6 Stormwaters | N | Mixture of Cat1 QA1
& Cat 2 | X | X | X | | | X | | X | X | X | | |
Consolidated Metco-Rivergate-Response | WLCCMJ04 | Yes | Stormwater sampling | 2.8 - 3 | 10/26/2004 | 4/10/2006 | 9 Stormwaters | N | Cat 1 QA 1 | X | X | | | | | | | | | | | Container Recovery | WLCCRL06 | Yes | Catch basin solids | 8.9 - 9 | 6/5/2007 | 6/5/2007 | 2 Catch basin solids | N | Cat 1 QA 1
Pesticides Cat 2 | X | X | | X | X | X | X | | | | X | | Fred Devine Diving & Salvage, Inc. | WLCFDB01 | No, too old | Stormwater and catch basin solids | 8.2 - 8.4 | 2/21/2002 | 4/30/2002 | 4 Catch basin solids 1 Stormwater | N | Cat 2 | X | X | X | | | X | | | | | | | Freightliner Truck Manufacturing | WLCFLL06 | Yes | Stormwater and catch basin solids | 9.3 | 12/20/2006 | 6/5/2007 | 2 Catch basin solids
6 Stormwaters | Y | Cat 1 QA 1 | X | X | | X | X | X | | | | | | | Galvanizers Company | WLCGLC07 | Yes | Stormwater and catch basin solids | 9.7 | 11/2/2006 | 6/24/2007 | 3 Catch basin solids
17 Stormwaters | N | Cat 1 QA 1
Grain size & some
PAH Cat 2 | X | X | | X | X | X | | | | | | | Stormwater-PGE-Forest Park | WLCGFE06 | Yes | Source tracing | 8.4 - 8.5 | 5/2/2006 | 10/11/2006 | 15 In-line solids | N | Cat 1 QA 1 | | | | | | X | X | | | | | | Linnton Plywood Association | WLCLPJ01 | No, too old | Catch basin solids | 4.5 - 4.6 | 10/16/2001 | 10/16/2001 | 4 Catch basin solids | N | Cat 2 | | X | X | | | X | | X | X | X | | | McCall Oil, RI, July 2004 | WLCMOL00 | Yes | Stormwater and catch basin solids | 7.8 - 7.9 | 12/15/2000 | 5/2/2007 | 6 Catch basin solids
19 Stormwaters | N | Mixture of Cat1 QA1
& Cat 2 | X | X | X | | | X | | | X | X | | | Northwest Pipe Company | WLCNPI03 | No, too old
and Cat2 | Stormwater source control efforts | 3.9 - 4.3 | 9/9/2003 | 7/8/2005 | 8 Stormwaters | N | 2003 PCBs, metals,
TSS, & oil & grease
Cat 1 QA 1
All else Cat 2 | X | X | | X | | X | | | X | | | | Zidell Property at 5200 NW Front Avenue | WLCZDJ89 | No, too old | One drain sediment | 8.1 | 10/2/1989 | 10/2/1989 | 1 Catch basin solid | N | Metals Cat 1 QA1
Aroclors & TPH Cat2 | | X | | | | X | | | X | X | | | Oregon Steel Mill | WLCOSJ96 | No, too old | Stormwater and catch basin solids | 2 - 2.4 | 10/14/1996 | 10/23/2002 | 23 Catch basin solids
17 Stormwaters | N | CBSO Cat 1 QA2
Waters Cat 1 QA1 | X | X | X | | | X | | X | X | X | | Table 4.4-5. Stormwater and Catch Basin Investigations under the JSCS Program. | investigations under the USCS Frogram. | | | | | | | | | | | | SVOCs | | | | | | | TPH- | | |--|------------|-----------------------|-------------------------------------|------------------|------------|------------|---|-----------------|--|-------|--------|-----------------------------|-------------|--------------------|--------------------|-------|------|-------------|-----------------|------| | Survey Name | Survey ID | Included in
Stats? | Study Objective | River
Mile(s) | Begin Date | End Date | Number of Samples | Composite (Y/N) | QA Category | Conv. | Metals | (includes PAH & Phthalates) | PAH
only | Phthalates
Only | PCBs
(Aroclors) | Pest. | VOCs | TPH-
Gas | Diesel &
Oil | Othe | | Owens Corning Linnton Site | WLCOLB01 | Yes | Stormwater and catch basin solids | 3.6 - 3.8 | 2/2/2001 | 7/18/2007 | 2 Catch basin solids
13 Stormwaters | N | Cat 1 QA1
oil & grease & some
pH Cat2 | X | X | | X | X | X | | | X | X | | | Carson Oil | WLCCOF07 | Yes | Catch basin solids | 9.2 | 6/7/2007 | 6/7/2007 | 2 Catch basin solids | N | Cat 1 QA 1
TOC & pesticides
Cat 2 | X | X | | X | X | X | X | | | | X | | Owens-Corning, 3750 N.W. Yeon Avenue | WLCOCF07 | Yes | Catch basin solids | 9.1 | 6/15/2007 | 6/15/2007 | 1 Catch basin solid | N | Cat 1 QA 1
Pesticides Cat 2 | X | X | | X | X | X | X | | | | X | | Paco / Sulzer Pumps | WLCPPF07 | Yes | Stormwater and catch basin solids | 9.6 - 10.4 | 1/28/2004 | 6/20/2007 | 23 Catch basin solids
16 Stormwaters | Y | Mixture of Cat1 QA1
& Cat 2 | X | X | X | | | X | | | | X | | | USCG catch basin sampling | WLCCGD06 | Yes | Stormwater and catch basin solids | 8 - 8.1 | 4/14/2006 | 6/1/2006 | 14 Catch basin solids
18 Stormwaters | N | Cat 1 QA 1
SVOC & some VOC
Cat 2 | X | X | X | | | X | | | X | X | X | | UPRR Albina | WLCAYH00 | No, too old | XPA stormwater and catch basin data | 9.9 - 10.8 | 8/9/2000 | 8/17/000 | 4 Catch basin solids
9 Stormwaters | N | Mixture of Cat1 QA1
& Cat 2 | | X | X | | | X | | X | X | X | | | GE 2007 stormwater outfall monitoring | WLCGED07 | Yes | Stormwater sampling | 9.6 | 4/12/2007 | 6/10/2007 | 16 Stormwaters | Y | Cat 1 QA2 | X | X | | X | X | X | | | | X | X | | City Outfall Basin 19 Inline Solids Sampling at the Former Calbag Metals | WLCOFJ02 | Yes | Source tracing | 8.3 | 6/18/2007 | 6/18/2007 | 1 Sediment trap | N | QA1Cat1 | | | | | | X | | | | | | | City Outfall Basin 22B Inline Solids Evaluation | WLCOFJ02 | Yes | Source tracing | 6.9 | 9/30/2003 | 11/8/2006 | 4 In-line solids | Y | NWTPH-Dx & PAH
data Cat 1 QA1
All other data Cat 2 | X | X | X | | | X | X | X | X | X | X | | City Outfall Basin 22C Northwest Drainage Pond
Evaluation | WLCOFJ02 | No, Cat2 | Source tracing | 6.7 - 6.8 | 11/24/2003 | 12/19/2003 | 4 Soils | N | Cat 2 | | X | X | | | | X | X | X | X | X | | City Outfall Basin 22C, Inline Solids Sampling in the Vicinity of Kopp | WLCOFJ02 | Yes | Source tracing | 6.3 - 6.4 | 11/5/2003 | 9/11/2006 | 7 In-line solids | Y | Cat1 QA1
Some Cat 2 data | X | X | X | | | X | | | X | X | | | City Outfall Basin 46 Inline Solids Sampling in the Vicinity of the Union Pacific Railroad Albina Yard | WLCOFJ02 | Yes | Source tracing | 10.4 - 10.7 | 8/9/2000 | 8/2/2005 | 5 In-line solids | N | QA1Cat1 | X | X | X | | | X | | | X | X | | | City Outfall Basin 47 Inline Solids Sampling | WLCOFJ02 | Yes | Source tracing | 9.8 - 9.9 | 6/28/2006 | 6/28/2006 | 4 In-line solids | N | Cat 1 QA1
Grain size Cat 2 | X | | | | | X | | | | | | | City Outfall Basin 48 Inline Solids Sampling | WLCOFJ02 | Yes | Source tracing | 7.2 | 6/20/2006 | 6/20/2006 | 1 In-line solid | N | Cat 1 QA1 Grain size & metals Cat 2 | X | X | | X | X | X | X | | | | | | City Outfall Basin 49 Inline Solids Sampling and Basin
Priority Reassessment | n WLCOFJ02 | Yes | Source tracing | 6.3 - 6.4 | 7/25/2005 | 7/25/2005 | 2 In-line solids | N | Cat 1 QA1 | | X | | | | | | | | | - | | City Outfall Basin 52A Catch Basin Solids Sampling Adjacent to Mar Com | WLCOFJ02 | Yes | Source tracing | 5.5 - 5.6 | 7/25/2005 | 7/25/2005 | 2 In-line solids | N | Cat 1 QA1
Metals Cat 2 | | X | X | | | X | | | X | X | | | City Outfall Basin M-2 Dry-Weather Flow Sampling | WLCOFJ02 | No, Cat2 | Source tracing | 8.8 | 9/19/2002 | 8/3/2005 | 4 Waters | N | Cat 2 | | X | | | | | | | | | | | City Outfall Basin M-3 Dry-Weather Flow Sampling | WLCOFJ02 | No, Cat2 | Source tracing | 9.1 - 9.3 | 9/19/2002 | 9/1/2005 | 5 Waters | N | Cat 2 | | X | | | | | | | | | | Table 4.4-5. Stormwater and Catch Basin Investigations under the JSCS Program. | | | | | | | | | | | | | SVOCs | | | | | | | TPH- | | |--|-----------|-----------------------|---------------------------------------|------------------|------------|------------|---|--------------------|--|-------|--------|--------------------------------|-------------|--------------------|--------------------|-------|------|--------|-----------------|-------| | Survey Name | Survey ID | Included in
Stats? | Study Objective | River
Mile(s) | Begin Date | End Date | Number of Samples | Composite
(Y/N) | QA Category | Conv. | Metals | (includes PAH
& Phthalates) | PAH
only | Phthalates
Only | PCBs
(Aroclors) | Pest. | VOCs | TPH- I | Oiesel &
Oil | Other | | City Outfall Basin S-5 Inline Solids Sampling | WLCOFJ02 | Yes | Source tracing | 9 - 9.3 | 7/26/2005 | 7/26/2005 | 2 In-line solids | N | Cat 1 QA1 Phthalates & metals Cat 2 | | X | | X | X | | | | | | | | City Outfall Basin S-6 Inline Solids Sampling | WLCOFJ02 | Yes | Source tracing | 8.4 - 8.6 | 6/20/2006 | 7/19/2006 | 4 In-line solids | N | Cat 1 QA1
Grain size & metals
Cat 2 | X | X | | X | X | X | | | | | | | Basin 19 Stormwater sampling | WLCOFJ02 | Yes | Source tracing | 8.3 | 3/8/2006 | 2/14/2007 | 8 Waters | Y | All 8082 data QA1Cat1 8270 data, except FY05/06 Event 3 data QA1Cat1 All else Cat 2 Will probably need reports to determine which 8270 data is Cat 1/2 | X | X | X | | | Х | | | | | | | Basin 53 Stormwater sampling | WLCOFJ02 | Yes | Source tracing | 5.1 | 1/25/2008 | 3/13/2008 | 3 Composite waters plus one duplicate | Y | 8270 & TOC data Cat
1 QA 1
All else Cat 2 | X | X | X | | | X | | | | | X | | Port of Portland Terminal 1 North Catch Basin Solids
Data | WLCOFJ02 | Yes | Source tracing | 10.5 - 10.6 | 5/18/2007 | 5/18/2007 | 2 Catch basin solids | N | SVOC Cat 1 QA 1
All other data Cat 2 | X | X | X | | | X | | | | | | | Siltronic catch basin and stormwater - June 2001, Nov 2006, Feb 2007 | WLCSLF01 | Yes | Stormwaters and 1 catch basin solid | 6.4 - 6.7 | 6/19/2001 | 2/14/2007 | 9 Stormwaters
1 Catch basin solid | Y | TOC & Metals Cat 1
QA 1
All other data Cat 2 | X | X | | X | X | X | | X | | X | | | Gunderson Outfall Effluent and Seep Monitoring (additional data) | WLCGND05 | Yes | Outfall and seep
monitoring | 8.5 - 9.1 | 1/28/1999 | 2/16/2007 | 55 Waters
132 Catch basin solids | N | Cat 1 QA1 | | X | | X | X | X | | X | X | X | X | | T4 Spring 2007 outfall monitoring | WLCT4C07 | Yes | Stormwater sampling | 4.2 - 5.1 | 3/24/2007 | 5/20/2007 | 29
Stormwaters from 7 locations | N | Cat 1 QA 1
except 1668 data
which is Cat 2 | X | X | | X | X | X | X | | | | X | | City of Portland 1200Z TSS monitoring data | WLC1200Z | No, Cat2 | Outfall monitoring | 2.1 - 10.8 | 05/21/1993 | 11/16/2007 | 777 Samples from 71 locations | N | Cat 2 | X | | | | | | | | | | | | Chevron Willbridge Distribution Center catch basin monitoring | WLCCWK06 | Yes | Catch basin solids | 7.6 - 7.7 | 11/16/2006 | 11/21/2006 | 5 Catch basin solids | Y | Cat 1 QA 1
except 8081 data
which is Cat 2 | X | X | X | | | X | X | X | | | | | Former Chevron Willbridge Asphalt Plant Catch Basir | WLCCAI06 | Yes | Catch basin monitoring | 7.8 - 8.1 | 9/5/2006 | 2/22/2007 | 2 Stormwaters, 7 catch basin solids, & 2 in-line solids | Y | Catch Basins Cat 2
Waters Cat 1 QA1 | X | X | X | X | X | X | X | X | X | X | | | Kinder Morgan Linnton eatch basin (10/06) and stormwater (2007) | WLCKLJ06 | Yes | Catch basin and stormwater monitoring | 4.0 - 4.2 | 10/12/2006 | 10/24/2007 | 3 Waters
5 Catch basin solids | N | CBSO 8270 (PAH & phthalates) Cat 2 All else Cat1 QA 1 | X | X | | X | X | X | | X | X | X | | | Kinder Morgan Willbridge stormwater and catch basin
May 2007 | WLCKWE07 | Yes | Catch basin and stormwater monitoring | 7.4 - 7.5 | 5/11/2007 | 11/13/2007 | 4 Waters
3 Catch basin solids | N | Grain size & 8270
Cat 2
All else Cat 1 QA 1 | | X | | X | X | X | X | X | X | X | | | 2005 stormwater sampling at the Arco/BP site | WLCARD05 | Yes | Source control | 4.8 - 4.9 | 4/25/2005 | 7/28/2005 | 2 Waters
3 Catch basin solids | N | Cat 1 QA1 Except Water TPH-G & -D data which is Cat 2 | | X | | X | | | | X | X | X | | Table 4.4-5. Stormwater and Catch Basin Investigations under the JSCS Program. | | | | | | | | | | | | | SVOCs | | | | | | TPH- | | |--|---------------|------------------|-------------------------|-----------|------------|-----------|-----------------------|-----------|---|-------|--------|--------------------|------------|------------|-------|------|------|----------|-------| | | | Included i | n | River | | | | Composite | | | | (includes PAH PAH | Phthalates | PCBs | | | TPH- | Diesel & | | | Survey Name | Survey ID | Stats? | Study Objective | Mile(s) | Begin Date | End Date | Number of Samples | (Y/N) | QA Category | Conv. | Metals | & Phthalates) only | Only | (Aroclors) | Pest. | VOCs | Gas | Oil | Other | | Arkema Stormwater February 15, 2007 | C250-0101_WO1 | Yes | Stormwater monitoring | 7.1 - 7.3 | 2/15/2007 | 2/15/2007 | 4 Stormwaters | N | QA2Cat1 | X | X | X | | | X | | - | - | · | | Arkema Stormwater March 2, 2007 | C250-0101_WO2 | Yes | Stormwater monitoring | 7.1 - 7.3 | 3/2/2007 | 3/2/2007 | 4 Stormwaters | N | QA1Cat1 | X | X | X | | | X | | | | | | Arkema Stormwater March 19, 2007 | C250-0101_WO3 | Yes | Stormwater monitoring | 7.1 - 7.3 | 3/19/2007 | 3/19/2007 | 4 Stormwaters | N | QA1Cat1 | X | X | X | | | X | | | | | | Arkema Stormwater June 5, 2007 | C250-0101_WO4 | Yes | Stormwater monitoring | 7.1 - 7.3 | 6/5/2007 | 6/5/2007 | 2 Stormwaters | N | QA1Cat1 | X | X | X | | | X | | | | | | Arkema Stormwater August 14, 2007 | C250-0101_WO5 | No, missin
XY | g Stormwater monitoring | 7.1 - 7.3 | 8/14/2007 | 8/14/2007 | 1 Stormwater | N | QA1Cat1 | X | X | X | | | X | X | | | X | | Rhône-Poulenc Outfalls 22B and 22C Effluent | WLCRPI04 | Yes | Stormwater monitoring | 6.8 - 6.9 | 10/1/1993 | 9/23/2004 | 2 Stormwaters | N | QA2Cat1, except
diesel & oil:
QA2Cat2 | X | X | X | | | X | X | | X | | | Willbridge Terminals Catch Basin Solids for
Stormwater Source Control | WLCWTI07 | Yes | Source control | 7.7 | 9/24/2007 | 9/26/2007 | 12 Catch basin solids | N | Cat1 | X | X | X | | X | X | X | X | X | | Table 4.4-5. Stormwater and Catch Basin Investigations under the JSCS Program. | Survey Name | Comment | Reference ^a | Phase Code | |--|--|---|------------------| | ABF Freight | Conventionals: TOC, Grain Size. Herbicides also analyzed | Oregon Department of Environmental Quality ABF Freight Site Discovery file | ODEQ0005 | | Advanced American Construction Property | | MFA, 2007 | MFA0006 | | Anderson Bros., Stormwater, March 2007 | | Wohlers Environmental Services, Inc., 2007 | WOH0003 | | Ashland Chemical | Conventionals: TOC, Grain Size. Herbicides also analyzed | Oregon Department of Environmental Quality Ashland Chemical Site Discovery file | ODEQ0006 | | Boydstun Metal Works at Burgard Industrial Park | VOC limited to PCE & breakdown product. | Bridgewater Group, Inc. 2002 | BGI0001 | | Calbag Metals/Former ACME Supply and Trading Company | Some samples composited, not all. Conventionals: pH, TSS, oil & grease TPH results from NWTPH-HCID | Creekside Environmental Consulting, LLC. 2005, 2006 | CEC0001, CEC0002 | | Chapel Steel | Conventionals: TOC. Herbicides also analyzed | Oregon Department of Environmental Quality Chapel Steel Site Discovery file | ODEQ0008 | | Christenson Oil | Conventionals: pH, TSS, Oil & Grease | Wohlers Environmental Services, Inc. 2007 | WOH0001, WOH0002 | | Consolidated Metco-Rivergate-Response | Conventionals: pH, TSS, Oil & Grease
Metals: Cu, Pb, Zn only | Kennedy/Jenks Consultants, 2007 | KJC0003 | | Container Recovery | Conventionals: TOC, Grain Size. Herbicides also analyzed | Oregon Department of Environmental Quality Container Recovery Site Discovery file | ODEQ0009 | | Fred Devine Diving & Salvage, Inc. | Conventionals: TSS, COD, pH, Oil & Grease, temperature | EVREN Northwest 2007;
Evergreen Environmental Management, Inc. | EVN0001, EEM0001 | | Freightliner Truck Manufacturing | CBSO are composites, SW are not.
Conventionals: TSS, Hexavalent chrome | Maul Foster & Alongi, 2007 | MFA0008 | | Galvanizers Company | Conventionals: TOC | Anchor Environmental, LLC. 2007 | AEL0006 | | Stormwater-PGE-Forest Park | | City of Portland, 2007 | COP0002 | | Linnton Plywood Association | Only TPH-Gas & diesel ranges reported | CH2M Hill, 2002 | CH20006 | | McCall Oil, RI, July 2004 | Conventionals: TOC, TSS | Anchor Environmental, LLC., 2004 | AEL0005 | | Northwest Pipe Company | Conventionals: TSS, Oil & grease | CH2M Hill, 2005 | CH20007 | | Zidell Property at 5200 NW Front Avenue | Only TPH-Gas & diesel ranges reported | Maul Foster Alongi, 1989 | MFA0009 | | Oregon Steel Mill | Conventionals: TSS, pH, DO, Redox, conductivity, pH, Redox potential, temperature, turbidity. | Exponent, 2003
Hart Crowser 1998 | EXP0003, HCI0014 | Table 4.4-5. Stormwater and Catch Basin Investigations under the JSCS Program. | Survey Name | Comment | Reference ^a | Phase Code | |--|--|---|------------------------------| | Owens Corning Linnton Site | Conventionals: TSS, oil & grease, pH, TOC.
TPH-Gas result from NWTPH-HCID | Kennedy/Jenks Consultants, 2001, 2002, & 2007 | KJC0001, KJC0002 | | Carson Oil | Conventionals: TOC, grain size
Herbicides also analyzed | Oregon Department of Environmental Quality Carson Oil Site Discovery file | ODEQ0007 | | Owens-Corning, 3750 N.W. Yeon Avenue | Conventionals: TOC, Grain Size. Herbicides also analyzed | Oregon Department of Environmental Quality Site Discovery file | ODEQ0010 | | Paco / Sulzer Pumps | Some CBSO samples composited, not all. Conventionals: TSS, TOC, grain size, oil & grease. | Sterling Technologies, 2006; GeoDesign 2007; City of Portland 2007 | STT0001, GDI0001,
COP0001 | | USCG catch basin sampling | Conventionals: pH, flow, conductivity, temperature, turbidity, Na & K | TEC Inc., 2006 | TEC0001 | | UPRR Albina | TPH-Gas result from NWTPH-HCID Butyltins also analyzed | Jacobs Engineering, 2000 | JBE0003 | | GE 2007 stormwater outfall monitoring | Conventionals: TOC, DOC, TSS TPH - Only diesel range reported PCB congeners also reported. | AMEC, 2008 | AMEC0001 | | City Outfall Basin 19 Inline Solids Sampling at the Former Calbag Metals | | City of Portland, 2008 | COP0004 | | City Outfall Basin 22B Inline Solids Evaluation | 1 of the 4 samples is a composite.
Conventionals: TOC. Herbicides also analyzed. | City of Portland, 2008 | COP0008 | | City Outfall Basin 22C Northwest Drainage Pond
Evaluation | Conventionals: TOC, volatile residue
PCDD/Fs & Herbicides also reported | City of Portland, 2007 | COP0007 | | City Outfall Basin 22C, Inline Solids Sampling in the Vicinity of Kopp | 1 of the 7 samples is a composite.
Conventionals: TOC, Cyanide | City of Portland, 2007 | COP0006 | | City Outfall Basin 46 Inline Solids Sampling in the Vicinity of the Union Pacific Railroad Albina Yard | Conventionals: TOC
Butyltins also analyzed | City of Portland, 2006 | COP0010 | | City Outfall Basin 47 Inline Solids Sampling | Conventionals: TOC, grain size | City of Portland, 2007 | COP0017 | | City Outfall Basin 48 Inline Solids Sampling | Conventionals: TOC, grain size | City of Portland, 2008 | COP0011 | | City Outfall Basin 49 Inline Solids Sampling and Basis
Priority Reassessment | n Mercury only | City of Portland, 2006 | COP0009 | | City Outfall Basin 52A Catch Basin Solids Sampling
Adjacent to Mar Com | | City of Portland, 2006 | COP0012 | | City Outfall Basin M-2 Dry-Weather Flow Sampling | Zinc only | City of Portland, 2006 | COP0013 | | City Outfall Basin M-3 Dry-Weather Flow Sampling | Metals: Cu, Pb, Zn | City of Portland, 2006 | COP0014 | Table 4.4-5. Stormwater and Catch Basin Investigations under the JSCS Program. | Survey Name |
Comment | Reference ^a | Phase Code | |--|---|----------------------------|------------| | City Outfall Basin S-5 Inline Solids Sampling | | City of Portland, 2006 | COP0015 | | City Outfall Basin S-6 Inline Solids Sampling | Conventionals: TOC, grain size | City of Portland, 2008 | COP0016 | | Basin 19 Stormwater sampling | 7 of the 8 samples are composites
Conventionals: Oil & grease, nitrate, N-ammonia, total kjeldahl nitrogen,
orthophosphate, total phosphorus, hardness, conductivity, TDS, TSS,
temperature, pH, BOD, COD, hardness, E. Coli | City of Portland, 2008 | COP0003 | | Basin 53 Stormwater sampling | 4 of the 6 samples are composites Conventionals: TSS, TOC, pH, conductivity, temperature PCB Congeners also reported | City of Portland, 2008 | COP0018 | | Port of Portland Terminal 1 North Catch Basin Solids
Data | Conventionals: Grain size, TOC | City of Portland, 2007 | COP0005 | | Siltronic catch basin and stormwater - June 2001, Nov 2006, Feb 2007 | CBSO was a composite, stormwaters were not.
Conventionals: TDS, cyanide, TOC | AMEC, 2003, 2004, 2005 | AMEC0003 | | Gunderson Outfall Effluent and Seep Monitoring (additional data) | Tributyl tin (only) also analyzed | Kleinfelder, 2008 | KFI0008 | | T4 Spring 2007 outfall monitoring | Conventionals: TOC, DOC, turbidity, Oil & Grease
PCB congeners also analyzed | Ash Creek Assoc., 2007 | | | City of Portland 1200Z TSS monitoring data | TSS data | City of Portland data | | | Chevron Willbridge Distribution Center catch basin monitoring | Conventionals: Grain size, cyanide | Arcadis, 2007 | ARCB0002 | | Former Chevron Willbridge Asphalt Plant Catch Basin | Solid samples were composites Conventionals: TSS, grain size, cyanide. Some SVOCs full list, others PAH/Phthalates only | Arcadis, 2007 | ARCB0001 | | Kinder Morgan Linnton catch basin (10/06) and stormwater (2007) | Conventionals: TSS, TOC
VOC: Benzene only | Delta Environmental Assoc. | | | Kinder Morgan Willbridge stormwater and catch basin
May 2007 | Conventionals: TSS, TOC VOC: BTEX, n-, sec-butlybenzenes, n-propylbenzene, & 1,2,4-trimethylbenzene only | Delta Environmental Assoc. | | | 2005 stormwater sampling at the Arco/BP site | | URS, 2006 | URS0003 | Table 4.4-5. Stormwater and Catch Basin Investigations under the JSCS Program. | Survey Name | Comment | Reference ^a | Phase Code | |--|--|--|------------| | Arkema Stormwater February 15, 2007 | TSS, perchlorate, Mg, hexchrome, PAH, pesticides | ESI 1/10/2007, Arkema Report 2_stormwater | | | Arkema Stormwater March 2, 2007 | TSS, perchlorate, Mg, hexchrome, PAH, pesticides | ESI 1/10/2007, Arkema Report 3_stormwater | | | Arkema Stormwater March 19, 2007 | TSS, perchlorate, Mg, hexchrome, PAH, pesticides | ESI 1/10/2007, Arkema Report 4_stormwater | | | Arkema Stormwater June 5, 2007 | TSS, perchlorate, pH, Mg, hexchrome, PAH, pesticides | ESI 1/10/2007, Arkema Report 6 & 7_stormwater | | | Arkema Stormwater August 14, 2007 | Solids, Hg, PCDD/Fs, PAH, PCP, pesticides, herbicides, VOC | ESI 1/10/2007, Arkema Report 9_stormwater | | | Rhône-Poulenc Outfalls 22B and 22C Effluent | | Rhône-Poulenc Outfalls 22B and 22C Effluent | AMEC0001 | | Willbridge Terminals Catch Basin Solids for
Stormwater Source Control | | Upland Stormwater Source Control Status Report | DLT0001 | ^aSee Appendix A1. BOD - biological oxygen demand BTEX - benzene, toluene, ethylbenzene, and xylenes CBSO - catch basin solid COD - chemical oxygen demand DO - dissolved oxygen DOC - dissolved organic carbon FY - fiscal year JSCS - Joint Source Control Strategy NWTPH - Northwest total petroleum hydrocarbons QA - quality assurance PAH - polycyclic aromatic hydrocarbon PCB - polychlorinated biphenyl PCDD/Fs - dioxins/furans PCP - pentachlorophenol SVOC - semivolatile organic compound TDS - total dissolved solids TOC - total organic carbon TPH - total petroleum hydrocarbon TSS - total suspended solids VOC - volatile organic compound XPA - expanded preliminary assessment Table 4.4-6. Non-LWG Summary Statistics for Sediment Trap and Stormwater. | | | | | | | | Detecte | d Concentration | ns | | | Detected and N | ondetected Con | centrations | | |----------------------------------|--------------|-----------|-----|------------|--------------|----------------------|----------------------|-----------------|----------------------------|-------------------|-----------------------------------|-----------------------------------|-------------------|----------------------------------|--------------------------------| | Analyte | CAS RN | Units | N | N Detected | l % Detected | Minimum ^a | Maximum ^a | Mean | Median ^b | 95th ^b | Minimum
(full DL) ^a | Maximum
(full DL) ^a | Mean
(half DL) | Median
(half DL) ^b | 95th
(half DL) ^b | | Solid | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic | 7440-38-2 | mg/kg | 138 | 134 | 97.1 | 1.38 | 259 | 21.6 | 9.61 | 65.1 | 1.38 | 259 | 21.1 | 9.53 | 62.7 | | Chromium | 7440-47-3 | mg/kg | | 176 | 100 | 15.1 | 517 | 117 | 91.8 | 301 | 15.1 | 517 | 117 | 91.8 | 301 | | Copper | 7440-50-8 | mg/kg | | 184 | 100 | 23.9 | 13200 | 1370 | 413 | 5550 | 23.9 | 13200 | 1370 | 413 | 5550 | | Zinc | 7440-66-6 | mg/kg | | 184 | 100 | 135 | 17300 | 2410 | 1240 | 8000 | 135 | 17300 | 2410 | 1240 | 8000 | | Butyltins | | | | | | | | | | | | | | | | | Tributyltin ion | 36643-28-4 | µg/kg | 16 | 14 | 87.5 | 21 | 77 | 39.9 | 34.5 | 64.7 | 1.19 U | 77 | 35 | 32.5 | 62.8 | | • | 30043 20 4 | P5/N5 | 10 | 17 | 07.5 | 21 | , , | 37.7 | 54.5 | 04.7 | 1.17 0 | ,, | 33 | 32.3 | 02.0 | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs | TOTPCBS | µg/kg | 192 | 127 | 66.1 | 11 T | 16700 | 764 | 266 | 3350 | 1.55 UT | 16700 | 514 | 94.5 | 2510 | | Pesticides | | | | | | | | | | | | | | | | | Aldrin | 309-00-2 | µg/kg | 36 | 2 | 5.56 | 1.1 | 70.2 | 35.7 | 35.7 | 66.7 | 1.1 | 144 U | 16.4 | 2.74 | 55.1 | | Dieldrin | 60-57-1 | µg/kg | 36 | 5 | 13.9 | 4.42 | 47.1 | 24 | 12 | 47.1 | 1.9 U | 463 U | 21.4 | 3.94 | 47.8 | | Total Chlordanes | TOTCHLDANE | µg/kg | 36 | 4 | 11.1 | 2.8 A | 18 JT | 9.38 | 8.35 | 17.3 | 0.93 UA | 144 UA | 16.9 | 4.34 | 47.2 | | Total DDx | E966176 | µg/kg | 36 | 15 | 41.7 | 8.91 A | 360 A | 58 | 37.4 | 163 | 3.95 UA | 718 UA | 72.9 | 39.8 | 277 | | Polycyclic Aromatic Hydrocarbons | | | | | | | | | | | | | | | | | Total PAHs | 130498-29-2 | μg/kg | 146 | 138 | 94.5 | 213 A | 755000 A | 26300 | 4900 | 66000 | 213 A | 755000 A | 24900 | 4690 | 61300 | | Phthalates | | | | | | | | | | | | | | | | | Bis(2-ethylhexyl) phthalate | 117-81-7 | µg/kg | 154 | 145 | 94.2 | 150 | 475000 | 34500 | 20900 | 101000 | 60 U | 475000 | 32700 | 17500 | 99100 | | Water | | | | | | | | | | | | | | | | | Metals | | | | | | | | | | | | | | | | | Arsenic (dissolved) | 7440-38-2 | μg/L | 30 | 3 | 10 | 1.08 | 5.49 | 3.42 | 3.7 | 5.31 | 0.028 U | 1000 U | 33.9 | 0.425 | 277 | | Arsenic | 7440-38-2 | μg/L | 87 | 42 | 48.3 | 0.18 J | 20.2 | 2.9 | 1.5 | 8.04 | 0.028 U | 1000 U | 7.36 | 0.5 | 6.88 | | Chromium (dissolved) | 7440-47-3 | μg/L | 32 | 11 | 34.4 | 0.2 | 5 | 1.24 | 0.9 | 3.16 | 0.129 U | 5 U | 1.35 | 0.98 | 2.5 | | Chromium | 7440-47-3 | μg/L | 113 | 82 | 72.6 | 0.512 | 88.7 | 7.91 | 3 | 40 | 0.129 U | 88.7 | 6.03 | 2.32 | 29 | | Copper (dissolved) | 7440-50-8 | μg/L | 40 | 28 | 70 | 2.46 | 48 | 12.8 | 8.27 | 36.7 | 0.788 U | 48 | 10.4 | 5.95 | 32.4 | | Copper | 7440-50-8 | μg/L | 139 | 128 | 92.1 | 0.81 | 1400 | 72.3 | 20.5 | 242 | 0.81 | 1400 | 66.9 | 18.4 | 207 | | Zinc (dissolved) | 7440-66-6 | μg/L | 40 | 39 | 97.5 | 2.34 | 24000 | 1980 | 240 | 8640 | 2.34 | 24000 | 1930 | 232 | 8620 | | Zinc | 7440-66-6 | μg/L | 144 | 141 | 97.9 | 2.87 J | 48200 | 1670 | 260 | 7650 | 0.193 U | 48200 | 1640 | 255 | 7550 | | Butyltins | | | | | | | | | | | | | | | | | Tributyltin ion | 36643-28-4 | μg/L | 2 | 1 | 50 | 0.00544 | 0.00544 | 0.00544 | 0.00544 | | 0.000424 U | 0.00544 | 0.00283 | 0.00283 | 0.00518 | | PCBs ^c | | | | | | | | | | | | | | | | | Total PCBs | TOTPCBS | μg/L | 64 | 2 | 3.13 | 0.029 JT | 1.4 T | 0.715 | 0.715 | 1.33 | 0.00946 UT | 1.72 UT | 0.197 | 0.195 | 0.5 | | | ТОТГСВЗ | μg/L | 04 | 2 | 3.13 | 0.029 31 | 1.4 1 | 0.713 | 0.713 | 1.55 | 0.00940 01 | 1.72 01 | 0.197 | 0.193 | 0.5 | | PCDD/Fs | | | | | | | | | | | | | | | | | TCDD TEQ (ND = 0) | TEQ_DIOXIN.0 | pg/l | 2 | 1 | 50 | 0.042 T | 0.042 T | 0.042 | 0.042 | | 0.042 T | 8.9 UT | 2.25 | 2.25 | 4.23 | | Pesticides | | | | | | | | | | | | | | | | | Aldrin | 309-00-2 | $\mu g/L$ | 10 | 2 | 20 | 0.00021 J | 0.00026 J | 0.000235 | 0.000235 | 0.000258 | 0.00011 UJ | 0.0976 U | 0.0108 | 0.00195 | 0.0381 | | Dieldrin | 60-57-1 | μg/L | 10 | 0 | 0 | | | | | | 0.0004 U | 0.0976 U | 0.0108 | 0.00195 | 0.0381 | | Total Chlordanes | TOTCHLDANE | μg/L | 10 | 1 | 10 | 0.0017 JT | 0.0017 JT | 0.0017 | 0.0017 | | 0.00073 UT | 0.0976 UA | 0.0109 | 0.00158 | 0.0381 | | Total DDx (dissolved) | E966176 | μg/L | 14 | 13 | 92.9 | 0.00213 A | 0.247 A | 0.0415 | 0.0286 | 0.128 | 0.00213 A | 0.247 A | 0.0387 | 0.0272 | 0.118 | | Total DDx | E966176 | μg/L | 24 | 18 | 75 | 0.00044 JT | 4.48 A | 0.592 | 0.314 | 1.85 | 0.00044 JT | 4.48 A | 0.456 | 0.264 | 1.3 | | | | | | | | Detected Concentrations | | | | | Detected and Nondetected Concentrations | | | | | | | |--|-------------|-------|-----|------------------|-------|--------------------------------|-----------------------------|-------|---------------------|-------------------
---|---------------|-----------|------------------------|------------------------|--|--| | | | | | | | | | | | | Minimum | Maximum | Mean | Median | 95th | | | | Analyte | CAS RN | Units | N | N Detected % Det | ected | Minimum ^a | Maximum ^a | Mean | Median ^b | 95th ^b | $(full DL)^a$ | $(full DL)^a$ | (half DL) | (half DL) ^b | (half DL) ^b | | | | Polycyclic Aromatic Hydrocarbons
Total PAHs | 130498-29-2 | μg/L | 108 | 85 78. | .7 | 0.00509 T | 31.8 JA | 0.923 | 0.221 | 2.09 | 0.00509 T | 31.8 JA | 0.79 | 0.127 | 2.09 | | | | Phthalates Bis(2-ethylhexyl) phthalate | 117-81-7 | μg/L | 87 | 63 72.4 | 4 | 0.734 | 40 J | 3.6 | 2.2 | 9.24 | 0.27 U | 40 J | 2.9 | 1.8 | 9.17 | | | ### Reason codes for qualifiers: - J The associated numerical value is an estimated quantity. - U The material was analyzed for but was not detected. The associated numerical value is the sample quantitation limit. ### Reason codes for descriptors: - A Total value based on limited number of analytes. - T The associated numerical value was mathematically derived (e.g., from summing multiple analyte results such as Aroclors, or calculating the average of multiple results for a single analyte). Also indicates all results that are selected for reporting in preference to other available results (e.g., for parameters reported by multiple methods) for the Round 2 data. - -- data not available. BaPEq - benzo(a)pyrene equivalent cPAH- carcinogenic polycyclic aromatic hydrocarbon DL - detection limit PCB - polychlorinated biphenyl PCDD/F - dioxin/furan a Whenever several result values match maximum or minimum value, qualifier or descriptor preference has been given in the following order: U over J over A over N over T over no qualification. b Median is the exact result value ranking as the 0.50 percentile in an ascending list of all results, and 95th percentile is the exact result value of the 0.95 ranking result. When the ascending list of all results doesn't produce an exact match to the corresponding percentile rank, the average of two adjacent results ranking closest to 0.50 percentile is the median, and an interpolated value is the 95th percentile. Such median or 95th percentile value is not qualified. It is qualified with "U" if both results ranking immediately above and below the corresponding percentile are "U" qualified, and with "J" if at least one of the results is "J" qualified. C Total PCBs are total PCB congeners whenever available regardless of their qualification. Table 4.4-7. Pretreatment Permittees where Industrial Wastewater Could Overflow to Portland Harbor through Control Structures — Status as of February 2011. | Type | Permittee | Address | Outfall ^a | RM | Permit Period | Basis of Permit Limits | COIs ^b | |--------------------------------------|---|-----------------------|----------------------|-------|---------------------------|-------------------------------|--| | Food and Beverage-Related | Bridgeport Brewing Co. ^c | 1313 NW Marshall | 11 | 11.4W | 1990-current ^d | Local | pH, BOD, TSS | | Industries | Ocean Beauty Northwest Inc | 2450 NW 28th | 17 | 9.8W | 2001-current | Local | pH, BOD, TSS | | | Portland Brewing Co / Pyramid Brewing Inc | 2730 NW 31st | 17 | 9.8W | 1990-current | Local | pH, BOD, TSS | | Industrial Laundries | Aramark Uniform Services/ Aratex Industrial Laundry | 1848 NW 23rd Ave | 15 | 10.4W | 1994-current ^d | Local | pH, oil & grease, metals, volatile organics | | | Coverall Uniform Supply (Old) | 2522 NE MLK Jr Blvd | 44A | 11.2E | 1991-1993 | Local | pH, oil & grease, metals, volatile organics | | | Hospital Linen Svc. | 1804 NW Northrup | 11 | 11.4W | 1993-1998 | Local | pH, oil & grease, BOD, metals | | | Portland Hospital Svc. | 1804 NW Northrup | 11 | 11.4W | 1999-2000 | Local | pH, oil & grease | | Rubber Processing Industries | Cascade Rubber Products | 1828 NW Quimby | 11 | 11.4W | 1989-1995 | Local | pH, oil & grease, metals | | | Griffith Rubber Mills | 2439 NW 22nd Ave | 15 | 10.4W | 1989-1990 | Local | pH, oil & grease, metals | | Bag Manufacturing | Chase Packaging Corp/ Union Camp Corporation | 2550 NW Nicolai | 15 | 10.4W | 1989-1996 | Local | pH, oil & grease, metals | | Photographic Processing, | Fred Meyer Photo Service | 124 NW 20th Ave | 11 | 11.4W | 1990-1992 | Local | pH, metals | | Printing and Press-Related | Graphic Arts Center | 2000 NW Wilson | 15 | 10.4W | 1997-2001 | Local | pH, metals | | Industries | Oregonian Publishing Co | 1621 SW Taylor St | 11 | 11.4W | 1997-current ^d | Local | pH, oil & grease, metals | | Battery Repair | Wagstaff Battery | 2124 N Williams Ave | NA | NA | 1992-1996 | Non-Discharger ^e | NA - industrial wastewater discharges are prohibited | | Paint Formulation | Ameritone Paint Corp | 2100 NW 22nd Ave | NA | NA | 1993-1995 | Non-Discharger ^f | NA - industrial wastewater discharges are prohibited | | | Drew Paints | 1525 NW 23rd | NA | NA | 1998-current | Non-Discharger ^f | NA - industrial wastewater discharges are prohibited | | Transportation-Related | Boise Cascade Trucking | 2017 NW Vaughn | 13 | 11.0W | 1988-1995? ^g | Local | pH, oil & grease | | Industries | Consolidated Freightways (NW) | 1633 NW 21st Ave | 15 | 10.4W | 1988-1997 | Local | pH, oil & grease | | Groundwater-Related Discharge | s Don Rasmussen Co BMW | 2001 SW Jefferson | 11 | NA | 2005-2010 ^d | Remediation Site | Permitted but no discharge occurred | | | Trimet Butler Blocks | 1715 SW Salmon | 11 | 11.4W | 1994-1998 | Remediation Site | pH, oil & grease, lead | | | Trimet Light Rail | 2140 SW Jefferson | 11 | 11.4W | 1993-1997 | Construction Dewatering | | | | Terra Vac | 330 NW 23rd | 15 | 10.4W | 1996-1998 | Remediation Site | pH, oil & grease, BTEX, lead | | | Unocal 4548 | 1747 SW Jefferson | 11 | 11.4W | 1993-1998 | Remediation Site | pH, oil & grease, BTEX, metals | | Metals-Related Industries | Blackline Inc | 2424 NW St Helens | 17 | 9.8W | 1994-current | Categorical | pH, oil & grease, metals, cyanide, TTOs | | (Foundries, Metals Coating, etc) | ESCO Corporation | 2141 NW 25th Ave | 15 | 10.4W | 1998-current ^d | Non-Discharger ^e | NA - industrial wastewater discharges are prohibited; however, batch discharges have been approved in the past. COIs are pH, oil & grease, metals and TTOs | | | ESCO Corporation (Plant #3) | 2211 NW Brewer | 15 | 10.4W | 1993-current ^d | Non-Discharger ^f | NA - industrial wastewater discharges are prohibited; however, batch discharges have been approved in the past. COIs are pH, oil & grease, metals and TTOs | | | Galvanizers | 2406 NW 30th | NA | NA | <1988-current | Non-Discharger ^e | NA - industrial wastewater discharges are prohibited | | | King Cycle Group | 2801 NW Nela | NA | NA | 2006 - current | Non-Discharger ^e | NA - industrial wastewater discharges are prohibited | | | Oregon Retinners | 2712 N Mississippi | NA | NA | 1993-2007 | Non-Discharger ^e | NA - industrial wastewater discharges are prohibited | | | Pacific States Galvanizing | 820 NW 15th Ave / 805 | NA | NA | 1986-1996 | Non-Discharger ^e | NA - industrial wastewater discharges are prohibited | | | - | NW 14th Ave. | | | | 1.011 2 1001141 501 | | | | Rejuvenation Inc | 2550 NW Nicolai | 15 | 10.4W | 2000-current ^d | Categorical | pH, oil & grease, metals, cyanide, TTOs | | | Specialty Finishes Inc | 3805 N Mississippi | 46 | 10.5E | 1999-2003 | Categorical | pH, oil & grease, metals, cyanide, TTOs | | | Wade Manuf. Co. Foundry | 2420 NW 31st | NA | NA | 1992-2002 | Non-Discharger ^e | Process wastewater discharges are prohibited except for air compressor condensate | Source: City of Portland Annual Pretreatment Reports from 1983 - 2009. Additional pretreatment records consulted to identify permit period and COIs. Table 4.4-7. Pretreatment Permittees where Industrial Wastewater Could Overflow to Portland Harbor through Control Structures — Status as of February 2011. | | Type | Permittee | Address | Outfall ^a | RM | Permit Period | Basis of Permit Limits | COIs ^b | |--|------|-----------|---------|----------------------|----|----------------------|------------------------|-------------------| |--|------|-----------|---------|----------------------|----|----------------------|------------------------|-------------------| ^aOutfall where potential diversion could discharge to river ^bCOIs identified as those chemicals for which pretreatment permit limits were established ^cLocation of connection to City system uncertain, may not discharge to pipe with a downstream diversion structure ^dSite discharge directed to tunnel in 2006 ^ePermitted based on procedures contained in the CoP's approved pretreatment program. NOTE: these facilities elect not to discharge ^fFederal mandate to permit this facility based on its regulated process and zero-discharge limitation (i.e., mandated not to discharge wastewater from its process) ^gNon-Significant Industrial Users not included in 1993-1995 Annual Reports; no records of when permit was terminated but facility not listed in 1996 Annual Report BOD - biological oxygen demand BTEX - benzene, toluene, ethylbenzene, and xylenes COI - contaminant of interest COP - City of Portland NA - not applicable RM - river mile TSS - total suspended solids TTO - total toxic organics Table 4 5-1 Active NPDES Permitted Discharges to the Lower Willamette River, Outside the Study Area ^a | | <u> </u> | | ation | | Permit | River | |------------------|---|----------|------------------------|------------|------------------|------------| | File No. | Facility | Latitude | Longitude | Category | Туре | Mile | | • | DES - Individual Permit | | | | | | | 84069 | BOISE WHITE PAPER, L L C | 45 85 |
-122 8 | DOM | NPDES-DOM-A2 | MC | | 16590 | CLACKAMAS COUNTY SERVICE DISTRICT #1 | | -122 6424 | DOM | NPDES-DOM-A3 | 18 6 | | 70735 | PORTLAND, CITY OF | | -122 6579 | DOM | NPDES-DOM-Ba | 20 1 | | 89700 | TRI-CITY SERVICE DISTRICT | | -122 5892 | DOM | NPDES-DOM-Ba | 25 1 | | 108013 | GRESHAM, CITY OF; FAIRVIEW, CITY OF; MULTNOMAH COUNTY | | -122 5353 | STM | NPDES-DOM-MS4-1 | multiple | | 72634 | BLUE HERON PAPER COMPANY | | -122 6105 | IND | NPDES-IW-B01 | 25 9 | | 21489 | WEST LINN PAPER COMPANY | 45 3564 | -122 6154 | IND | NPDES-IW-B01 | 26 0 | | Minor NPD | DES - Individual Permit | | | | | | | 30554 | FOREST PARK MOBILE VILLAGE LLC | 45 3382 | -122 641 | DOM | NPDES-DOM-Da | 26 0 | | 78980 | SCAPPOOSE, CITY OF | 45 7526 | -122 8559 | DOM | NPDES-DOM-Da | MC | | 109444 | ANKROM MOISAN ASSOCIATED ARCHITECTS, INC | 45 479 | -122 6728 | IND | NPDES-IW-B15 | 15 4 | | 110220 | GSL PROPERTIES, INC | 45 5174 | -122 6726 | IND | NPDES-IW-B16 | 12 7 | | 113611 | I WATER SERVICES, INC | 45 4994 | -122 6706 | IND | NPDES-IW-B16 | 14 0 | | General Pe | rmits | | | | | | | 104545 | NORCREST CHINA COMPANY; WHEAT MARKETING CENTER, INC | 45 5292 | -122 673 | IND | GEN01 | 11 8 | | 38192 | HERCULES INCORPORATED | 45 5473 | -122 709 | IND | GEN01 | 12 0 | | 48480 | LAKE OSWEGO, CITY OF | | -122 6325 | IND | GEN02 | 23 2 | | 78985 | GLACIER NORTHWEST, INC | | -122 8755 | IND | GEN10 | MC | | 14700 | NORTHWEST AGGREGATES CO | | -122 8506 | IND | GEN10 | MC | | 76839 | ROSS ISLAND SAND & GRAVEL CO | | -122 6564 | IND | GEN10 | 14 5 | | 113907 | SCAPPOOSE SAND AND GRAVEL CO | | -122 8744 | IND | GEN10 | MC | | 107335 | EAGLE STAR ROCK PRODUCTS, LLC | 45 8706 | -122 84 | STM | GEN12A | MC | | 107661 | LAKE SHORE CONCRETE CO | | -122 6613 | STM | GEN12A | 20 0 | | 120282 | ACC OP (PSU COLLEGE STATION) LLC | | -122 6833 | STM | GEN12C | 13 2 | | 119758 | ANDERSEN CONSTRUCTION COMPANY | | -122 6725 | STM | GEN12C | 20 7 | | 114072 | CHESAPEAKE HOLDINGS MAC, LLC | | -122 6374 | STM | GEN12C | 24 1 | | 118241 | CITY LIGHTS DEVELOPMENT, LLC | 45 5085 | -122 688 | STM | GEN12C | 13 1 | | 120538 | CITY OF OREGON CITY PUBLIC WORKS | 45 3709 | -122 5855 | STM | GEN12C | 25 1 | | 119537 | CITY OF PORTLAND - BUREAU OF ENVIRONMENTAL SERVICES | 45 4622 | -122 6608 | STM | GEN12C | 16 7 | | 119547 | CITY OF PORTLAND, BES | 45 423 | -122 6591 | STM | GEN12C | 20 0 | | 120514 | COLUMBIA COUNTY TRANSIT DIVISION | 45 87 | -122 8144 | STM | GEN12C | MC | | 115892 | D R HORTON, INC - PORTLAND | 45 3617 | -122 6344 | STM | GEN12C | 24 1 | | 119796 | DAN OBRIST EXCAVATION, INC | 45 7523 | -122 8783 | STM | GEN12C | MC | | 117004 | DOUGLAS PARK, LLC | | -122 6457 | STM | GEN12C | 26 0 | | 109884 | ELK MEADOW DEVELOPMENT LLC | | -122 8343 | STM | GEN12C | MC | | 117160 | FIVE STAR BUILDERS | | -122 8383 | STM | GEN12C | MC | | 117811 | HOFFMAN CONSTRUCTION COMPANY OF OREGON | | -122 6812 | STM | GEN12C | 12 8 | | 117139 | ICON CONSTRUCTION & DEVELOPMENT, LLC | | -122 6111 | STM | GEN12C | 26 0 | | 117931 | ICON CONSTRUCTION & DEVELOPMENT, LLC | | -122 6236 | STM | GEN12C | 26 0 | | 120223 | KEN LEAHY CONSTRUCTION | | -122 8751 | STM | GEN12C | MC | | 115102 | KIEWIT - BILFINGER BERGER, AJV (KBB) | | -122 6627 | STM | GEN12C | 13 5 | | 116690
118277 | LARRY OLSON
LEGACY HEALTH SYSTEM | | -122 8213 | STM | GEN12C | MC
11 3 | | 118277 | N CLACKAMAS PARKS & RECREATION DISTRICT | | -122 6701
-122 6413 | STM
STM | GEN12C
GEN12C | 18 6 | | 111942 | NORTH MACADAM INVESTORS, LLC | | -122 6689 | STM | GEN12C
GEN12C | 14 2 | | 111942 | NURTURE 247 LIMITED PARTNERSHIP | | -122 6852 | STM | GEN12C
GEN12C | 11 1 | | 116446 | OLSON, LARRY | | -122 8803 | STM | GEN12C
GEN12C | MC | | 119663 | PACIFIC REALTY OF OREGON, LLC | | -122 5955 | STM | GEN12C | 25 0 | | 111958 | PARK PLACE DEVELOPMENT, INC | | -122 5851 | STM | GEN12C | 25 1 | | 113966 | RENAISSANCE DEVELOPMENT CORPORATION | | -122 6321 | STM | GEN12C | 24 1 | | 109786 | RIDGECREST DEVELOPMENT III, LLC | | -122 8545 | STM | GEN12C | MC | | 118889 | ROSS ISLAND SAND & GRAVEL CO | | -122 6631 | STM | GEN12C | 15 2 | | 120368 | SEMLING CONSTRUCTION INC | 45 8383 | -122 82 | STM | GEN12C | MC | | 118952 | SK COMPANY OF OREGON LLC | | -122 6637 | STM | GEN12C | 13 7 | | 115743 | SOUTH ROSE, LLC | | -122 6303 | STM | GEN12C | 26 0 | | 119332 | STACY AND WITBECK, INC | | -122 6605 | STM | GEN12C | 12 1 | | 120333 | THE KROGER CO | | -122 6874 | STM | GEN12C | 16 1 | | 117303 | THE LANDING AT MACADAM, LLC | | -122 6702 | STM | GEN12C | 14 4 | | 116453 | TRAMMELL CROW NW DEVELPMENT, INC | 45 6313 | | STM | GEN12C | 0 8 | | 120332 | TURNER CONSTRUCTION CO | | -122 6916 | STM | GEN12C | 11 2 | | 120213 | ZRZ REALTY COMPANY | 45 5 | -122 6702 | STM | GEN12C | 14 0 | | 70725 | PORTLAND, CITY OF | 45 5975 | -122 719 | STM | GEN12C | multiple | | 111942 | NORTH MACADAM INVESTORS, LLC | 45 4971 | -122 6689 | STM | GEN12C | 14 2 | | 119542 | MARTHA'S GREEN, INC | 45 4231 | -122 6377 | STM | GEN12C(AGENT) | 19 4 | | | | | | | | | Table 4 5-1 Active NPDES Permitted Discharges to the Lower Willamette River, Outside the Study Area ^a | | | Loc | ation | | Permit | River | |----------|---|----------|-----------|----------|---------------|-------| | File No. | Facility | Latitude | Longitude | Category | Type | Mile | | 62795 | OAK LODGE SANITARY DISTRICT | 45 4241 | -122 6518 | STM | GEN12C(AGENT) | 19 8 | | 112041 | PARKER PROPERTIES, INC | 45 3754 | -122 5997 | STM | GEN12C(AGENT) | 24 8 | | 119162 | RIVERSIDE AT FINLEY, LLC | 45 3875 | -122 6202 | STM | GEN12C(AGENT) | 23 3 | | 109995 | ARCHER-DANIELS-MIDLAND COMPANY | 45 4848 | -122 6438 | STM | GEN12Z | 15 0 | | 118557 | BLOUNT, INC | 45 4018 | -122 622 | STM | GEN12Z | 22 7 | | 111529 | BOISE WHITE PAPER, L L C | 45 8508 | -122 884 | STM | GEN12Z | MC | | 110997 | CALAWAY PROPERTIES, LLC | 45 8505 | -122 8195 | STM | GEN12Z | MC | | 118130 | CALEDONIAN ALLOYS | 45 4532 | -122 6439 | STM | GEN12Z | 18 3 | | 113927 | COLUMBIA COUNTY LAND DEVELOPMENT SERVICES | 45 8426 | -122 8161 | STM | GEN12Z | MC | | 111283 | COLUMBIA GRAIN, INC | 45 6358 | -122 769 | STM | GEN12Z | 0 8 | | 117429 | COLUMBIA RIVER STONE INC | 45 3753 | -122 585 | STM | GEN12Z | 25 1 | | 107211 | DARIGOLD, INC | 45 503 | -122 6597 | STM | GEN12Z | 13 8 | | 106750 | EAST SIDE PLATING, INC | 45 5134 | -122 663 | STM | GEN12Z | 13 1 | | 107331 | ESCO CORPORATION | 45 6261 | -122 8074 | STM | GEN12Z | 2 9 | | 64905 | EVRAZ INC NA | 45 6256 | -122 7794 | STM | GEN12Z | 2 5 | | 112645 | FIRST STUDENT, INC | 45 7775 | -122 8775 | STM | GEN12Z | MC | | 107733 | HARDER MECHANICAL CONTRACTORS INC | 45 451 | -122 637 | STM | GEN12Z | 18 3 | | 103594 | ICTSI OREGON, INC | 45 6319 | -122 748 | STM | GEN12Z | MC | | 70613 | KINDER MORGAN BULK TERMINALS, INC | 45 6346 | -122 771 | STM | GEN12Z | 1 2 | | 109196 | MCCORMICK PILING & LUMBER CO | 45 834 | -122 8249 | STM | GEN12Z | MC | | 116824 | METRO | 45 3711 | -122 5886 | STM | GEN12Z | 25 1 | | 100515 | MILES FIBERGLASS & COMPOSITES INC | 45 363 | -122 6007 | STM | GEN12Z | 25 4 | | 62795 | OAK LODGE SANITARY DISTRICT | 45 4241 | -122 6518 | STM | GEN12Z | 198 | | 111331 | OLDCASTLE APG WEST, INC | 45 5402 | -122 6798 | STM | GEN12Z | 11 0 | | 113693 | OREGON TRANSFER CO | 45 4527 | -122 6373 | STM | GEN12Z | 18 3 | | 112042 | PACIFIC COAST FRUIT COMPANY | 45 5237 | -122 6643 | STM | GEN12Z | 12 3 | | 115817 | PCC STRUCTURALS, INC | 45 4494 | -122 6345 | STM | GEN12Z | 18 3 | | 117878 | RECOLOGY OREGON MATERIAL RECOVERY, INC | 45 3741 | -122 5856 | STM | GEN12Z | 25 1 | | 101733 | STANLEY WORKS, THE | 45 3996 | -122 6234 | STM | GEN12Z | 22 7 | | 110122 | TRI-CITY SERVICE DISTRICT | 45 3759 | -122 5892 | STM | GEN12Z | 25 1 | | 102121 | UNION PACIFIC RAILROAD COMPANY | 45 5436 | -122 6811 | STM | GEN12Z | 10 9 | | 108162 | UNION PACIFIC RAILROAD COMPANY | 45 4867 | -122 6442 | STM | GEN12Z | 14 9 | | 107609 | US POSTAL SERVICE | 45 5294 | -122 6789 | STM | GEN12Z | 11 5 | | 21489 | WEST LINN PAPER COMPANY | 45 3564 | -122 6154 | STM | GEN12Z | 26 0 | | 112909 | WILSON OIL, INC | 45 8469 | -122 8215 | STM | GEN12Z | MC | | 104861 | ZIDELL MARINE CORPORATION | 45 5002 | -122 6705 | STM | GEN12Z | 14 0 | | 100103 | PACIFIC SAW AND KNIFE COMPANY - DBA | 45 465 | -122 6355 | STM | GEN12Z | 14 2 | | 107631 | EDWARDS, MARJORIE L | 45 4624 | -122 7029 | IND | GEN15A | 20 2 | ### **Definitions:** DOM - Domestic GEN01 - Cooling water/heat pumps GEN02 - Filter backwash GEN10 - Industrial wastewater - WPCF sand & gravel mining GEN12A - Stormwater from gravel mining GEN12C - Stormwater - NPDES construction more than 1 acre disturbed ground GEN12C(AGENT) - Construction that disturbs more than one acre, issued by agent GEN12Z - Stormwater - NPDES specific SIC codes GEN15A - Petroleum hydrocarbon cleanups IND - Industrial MC - Multnomah Channel NPDES-DOM-A1 - Sewage - 50 MGD or more NPDES-DOM-A2 - Sewage - 25 MGD or more, but less than 50 MGD NPDES-DOM-A3 - Sewage - 10 MGD or more but less than 25 MGD NPDES-DOM-Ba - Sewage - 5 MGD or more but less than 10 MGD NPDES-DOM-Da - Sewage - less than 1 MGD NPDES-DOM-MS4-1 - Municipal Stormwater Permit NPDES-IW-B01 - Pulp, paper, or other fiber pulping industry NPDES-IW-B08 - Primary smelting and/or refining, ferrous and non-ferrous metals not elsewhere classified NPDES-IW-B15 - Facilities not elsewhere classified which dispose of process wastewater (includes remediated groundwater) NPDES-IW-B16 - Facilities not elsewhere classified which dispose of non-process wastewaters STM - Stormwater ^a DEQ Wastewater permits database accessed February 2011 (http://www.deq.state.or.us/wq/sisdata/facilitycriteria.asp) | 0 | D G. | | (F) (STS) | D 475 4 | Sanitary Waste | | |-----------------------------|------------------------|-----|-----------------------------------|---------------------------------------|-------------------------|---------------------------------| | Source |
Receiving Stream | RM | Type of Waste | Present Treatment | Disposal | Needed Action | | 3 1 3 | | 187 | Glue wastes and log | Discharge to log pond | Septic tank, drainfield | (4) (5) | | Lumber and Plywood | | | pond overflow | | | | | Bohemia Lumber Co. | Row River (Culp Creek) | 187 | Glue wastes and log pond overflow | Waste through 400-yard settling ditch | Septic tank, drainfield | (4) (5) | | Hines Lumbar Co. (Westfir) | N. Fork of Middle Fork | 187 | Glue wastes and log | None None | Septic tank, drainfield | (4) (5) | | Times Eumbar Co. (Westin) | Willamette | 107 | pond (in river) | None | Septic tank, drainfield | (4)(3) | | Springfield Slaughter Plant | Willamette | 184 | Slaughterhouse wastes | Screening and holding pond | | Study by OSSA to determine | | Springheid Staughter Flank | Willamette | 104 | Staughterhouse wastes | Screening and nording pond | | adequacy of treatment. | | Wildish Sand and Gravel Co. | Willamette | 184 | Gravel removal and | 10-acre holding pond for silt | Septic tank, drainfield | Permanent waste control | | | | | process wash water | removal and gravel removal | • | facilities for all waste waters | | | | | | operations confined to areas | | by June 1967. | | | | | | inside berms (provides | | • | | | | | | adequate interim control). | | | | Natron Plywood | Willamette | 184 | Glue wastes | 50' x 50' lagoon with | Septic tank, drainfield | (5) | | | | | | discharge to slough 1.5 miles | _ | | | | | | | from main Willamette | | | | Georgia Pacific Co. | Willamette | 184 | Glue wastes and log | Glue wastes to city | City | (4) (5) | | (Springfield) | | | pond overflow | | | | | Weyerhaeuser Corp. | McKenzie | 172 | Kraft mill wastes and | Settling ponds, aerated lagoon | , City | Continued surveillance | | (Springfield) | | | log pond discharge | land disposal, aerated log | | | | , | | | | pond | | | | Georgia Pacific Corp. | Willamette | 164 | Glue wastes | Settling channels to Flat Creek | Septic tank, drainfield | (5) | | (Junction City) | | | | | | | | Barker-Willamette Lumber | Amazon Creek | 146 | Glue wastes | Disposal field | Septic tank, drainfield | (5) | | Co. | | | | • | | | | International Paper Company | Long Tom | 146 | Glue wastes and log | Settling tank to Noel Creek | Septic tank, drainfield | (4) (5) | | 1 1 3 | C | | pond overflow | | | | | | | | • | | | | | Evans Products Co. | Willamette | 132 | Hardboard plant wastes | Primary settling pond | Septic tank, drainfield | Secondary treatment or | | (Corvallis) | | | batter separator plant | , 5 F | 1 , | equivalent control of all | | () | | | wastes | | | waste discharges by May | | | | | | | | 1968 (engineering study | | | | | | | | underway) (8) | | | | | | | | unuerway) (8) | | | | | | Opriver from Fortiand Transor (| Sanitary Waste | | |--|--|---|--|--|---------------------------------------|---| | Source | Receiving Stream | RM | Type of Waste | Present Treatment | Disposal | Needed Action | | Brown and Company
(Corvallis) | Willamette | 132 | Process water from
repulping of newsprint
for production of
bituminous pipe | None | Septic tank, drainfield | Secondary treatment or
equivalent control of all
waste discharges by May
1968 (plans underway for
development of completely
closed system) | | Vancouver Plywood Corp. (Albany) | Calapooya | 120 | Glue wastes | Waste washed to storm drain | City | (5) | | Steen Bros. Meat Co. | Calapooya | 120 | Slaughterhouse wastes | Slaughterhouse wastes Septic tank and drainfield Se | | Study by OSSA to determine adequacy of present facilities. | | Oregon Metallurgical Co. (Albany) | tallurgical Co. Willamette 119 Zirconium processii | | Zirconium processing | pH adjustment, discharge to Oak Cr. | Septic tank, drainfield | OSSA study to determine needs (have retained engineering consultant to design treatment and control facilities for proposed expansion). (8) | | Wah Chang Corp. (Albany) Willamette 119 Process water from production of rare earth metals | | pH adjustment and chemical Septic tank, drainfield sludge removal | | Program approved by OSSA
for improved control of toxic
waste discharges and
chemical sludge handling by
October 1967 (engineering
plans underway and
equipment on order) (8) | | | | Western Kraft Corp.
(Albany) | Willamette | 117 | Kraft mill wastes | Primary sedimentation | Septic tank, drainfield | Secondary treatment or equivalent control of total mill wastes by May 1968. | | Crown Zellerbach Corp.
(Lebanon) | South Santiam | 109 | Sulfite mill wastes and linerboard production wastes | Primary sedimentation. Evaporation of SWL and burning or by-production recovery | City | Secondary treatment or equivalent control of total mill wastes by May 1968. | | U.S. Plywood Corp.
(Lebanon) | South Santiam | 109 | Glue wastes and log pond overflow | None | Septic tank, chlorination to log pond | (4) (5) | | Source | Receiving Stream | RM | Type of Waste | Present Treatment | Sanitary Waste
Disposal | Needed Action | |---|--|--|---------------------------------------|---|----------------------------|---| | Western Veneer Plywood
(Lebanon) | Veneer Plywood South Santiam 109 Glue wastes Settling tank to log pond | | | | (5) | | | Jefferson Woolen Mill | Morgan Creek | 109 | Dye and wool fibers | None | Septic tank, drainfield | Secondary treatment or equivalent control by May 1968. | | Willamette Valley Lumber (Dallas) | Ask Creek to Rickreall Cr. | 88 | Glue wastes and log pond overflow | | | (4) (5) | | Boise Cascade Corp. (Salem) | | 85 | | | City | Primary settling facilities under construction. Chemical recovery and secondary treatment or equivalent control by July 1972. | | U.S. Plywood (Willamina) | South Yamhill | 55 | Glue wastes | None | Septic tank, drainfield | (5) | | Les' Poultry (McMinnville) | North Yamhill | 55 | Poultry slaughterhouse wastes | Septic tank and inadequate land disposal | Septic tank, drainfield | Connection to city sewer | | Publishers Paper Co.
(Newberg) | Willamette | 50 | Sulfite mill wastes | Primary sedimentation year- round and storage of SWL during low flow months (June 1 - November 1) | | Chemical recovery and secondary treatment or equivalent control of total mill wastes by July 1972. | | Butler Farms (formerly Phillips Bros.) | Pudding | 36 | Silage wastes | Collection ponds and irrigation | Septic tank, drainfield | Continued surveillance | | West Food Co. (Salem) | Pudding | 36 | Mushroom growing and processing water | Lagoon and land irrigation | Septic tank, drainfield | Connect to city sewer (engineering study underway) | | Birds Eye Div., General
Foods (Woodburn) | Pudding | 36 | Fruit and vegetable processing | Screens, pre-aeration,
oxidation lagoons, land
disposal | City | Continued surveillance | | Forest Fiber Products | Scoggins Cr. | 29 | Hardboard mill wastes | Primary settling, land disposal during low flow months | Septic tank, drainfield | OSSA study to determine adequacy of existing facilities during summer 1967. | | blood | | Screening, grease removal,
blood removal, land disposal
low flow | Septic tank, drainfield | Continued surveillance | | | | | | | | opriver from Portiand Harbor (C | Sanitary Waste | | |---------------------------------------|--------------------------|----|--|---|--|--| | Source | Receiving Stream | RM | Type of Waste | Present Treatment | Disposal | Needed Action | | Tektronix (Beaverton) | Beaverton Cr. | 29 | Metal plating | pH adjustment, chemical
treatment, settling and
oxidation lagoons | Oxidation ditch | Continued surveillance | | Kummer Meat Co. | Dairy Creek | 29 | Slaughterhouse wastes | Screening, grease removal,
blood removal, lagooning (non
over-flow in low flow) | Septic tank, drainfield | Continued surveillance | | Permapost Products Company | Rock Creek | 29 | Phenols and osmose salts | | | Improved in-plant and process control and continued surveillance | | Hervin Dog Food Co. | Tualatin R. | 29 | Processing of animals for pet food | Activated sludge plant for industrial wastes | Septic tank, drainfield | Improved plant operation and continued surveillance. (8) | | Alpenrose Dairy | Fanno Creek | 29 | Dairy barn wastes, milk
and cheese processing
wastes | Extended aeration and aerated lagoon irrigation during summer months | Septic tank, disinfection and to IW system | Connect to city sewer. | | The Dickinson Co. | Fanno Creek | 29 | Wastes from processing jams and jellies | Settling pond | Septic tank, drainfield | Connect to city sewer. | | Crown Zellerbach
Corp.
(West Linn) | Willamette | 26 | Sulfite mill wastes | Primary sedimentation year-
round and SWL stored in
lagoons during low flow
months | City | Reduce load equal to
chemical recovery and
secondary treatment or
equivalent control of total
mill wastes by June 1968. | | Publishers Paper Co. (Oregon City) | Willamette | 26 | Sulfite mill wastes | SWL barged to Columbia
River during low flow
(primary sedimentation
facilities under construction) | City | Reduce load equal to
chemical recovery and
secondary treatment or
equivalent control of total
mill wastes by June 1968; no
barging to Columbia after
1969. | | Logan Egg Farm | Foster Creek (Clackamas) | 25 | Chicken manure and egg washing | Lagoon, land disposal by sprinkle irrigation | Septic tank, drainfield | Continued surveillance | | Bigger and Better Poultry | Kellogg Creek | 18 | Chicken processing waste | Settling and spray irrigation | Septic tank, drainfield | Continued surveillance (contemplating re-location) | | | | | | Sanitary Waste | | |--------|------------------|------------------|--------------------------|----------------|---------------| | Source | Receiving Stream | RM Type of Waste | Present Treatment | Disposal | Needed Action | #### **Notes:** Action for Municipalities of the Willamette Basin - (1) Injunctive action filed in Polk County Circuit Court, 12/19/66. - (2) Seven private properties connected to private sewer. Program under way to abate private discharges. No progress by city for providing municipal sewerage system. - (3) A portion of the area (industrial and domestic) is connected to area storm sewers. Program under way to collect and pump area wastes to Portland sewage treatment plant. General Treatment, Studies, or Other Action - (4) Study requested by OSSA of FWPCA Water Laboratory, Corvallis, Oregon, to determine the effects of log storage and handling practices and to recommend possible alternate procedures. - (5) Study in progress by FWPCA Water Laboratory, Corvallis to recommend methods of treatment or disposal of glue wastes. - (6) Secondary treatment of sewage wastes by July 1972. - (7) Application has been filed for 702 planning funds from HUD. Engineering plans under way for small segment of study area. - (8) Monthly reports needed. Table 4.5-3. Summary of Willamette River Sub-basin TMDLs. | | | | | |] | Parameter | | |----------------------------|--------------------|-------------|-----------|----------|----|-------------------------------|--------------------------------------| | | | | Dissolved | | | | | | Sub-basin | Approval Date | Temperature | Oxygen | Bacteria | pН | Toxics | Other | | Willamette Basin | September 29, 2006 | X | | X | | Mercury | | | Lower Willamette Subbasin | | X | | X | | Mercury | | | | | | | | | DDT and dieldrin ^a | | | Clackamas Subbasin | | X | | X | | Mercury | | | Middle Willamette Subbasin | | X | | X | | Mercury | | | North Santiam Subbasin | | X | | X | | Mercury | | | South Santiam Subbasin | | X | | X | | Mercury | | | Upper Willamette Subbasin | | X | X^{b} | X | | Mercury | Turbidity ^c | | McKenzie Subbasin | | X | | X | | Mercury | | | Middle Fork Subbasin | | X | | X | | Mercury | | | Coast Fork Subbasin | | X | | X | | Mercury | Ammonia & nutrients | | | | | | | | | (phosphorus) d | | Columbia Slough Watershed | November 25, 1998 | X | X | X | X | DDE/DDT, PCBs, lead, | Chlorophyll a, | | | | | | | | dieldrin, and 2,3,7,8-TCDD | phosphorus | | Mollala-Pudding Subbasin | December 31, 2008 | X | | X | | Iron, chlordane, dieldrin, | Nitrate | | | | | | | | and DDT | | | Pudding River | December 18, 1993 | | X | | | | | | Tualatin Subbasin | August 7, 2001 | X | X | X | | | Ammonia, phosphorus, volatile solids | | Yamhill Subbasin | March 16, 1992 | | | | | | Phosphorus | Source: Oregon Department of Environmental Quality (www deq state or us/wq/tmdls/tmdls htm); accessed in February 2011 #### Notes: TMDL - total maximum daily load ^a TMDL for DDT and dieldrin established in 1998 for Johnson Creek ^b TMDL developed for the Amazon Diversion Channel and Coyote Creek ^c TMDL developed for the Fern Ridge Reservoir d TMDL developed in 1995 for the Coast Fork Willamette